WASA Contractor Report 187206 # AD-A250 562 # TUBULAR COPPER THRUST CHAMBER DESIGN STUDY PHAL REPORT S ELECTE D MAY 1.9 1992 Profit's Wilding) Structurally Engines & Opece Propulsion P.O. Box 108800 Made Pelin Beach, FL 39410-8800 **467 1552** this document has been approved for public release and sale; its distribution is widenlied. Prepaired for Lawle Research Center United Contract No. NAS3-23858 National Aeronautics and Space Administration 92-13007 #### **FOREWORD** This technical report presents the results of a Tubular Copper Thrust Chamber Design Study. The study was conducted by the Pratt & Whitney (P&W)/Government Engines & Space Propulsion (GESP) of the United Technologies Corporation (UTC) for the National Aeronautics and Space Administration, Lewis Research Center under Contract NAS3-23858, Task Order C.2. The study was initiated in October 1989 and completed in June 1990. Mr. John Kazaroff was the NASA Task Order Manager. The effort at P&W was carried out under Mr. James R. Brown, Program Manager, and Mr. Arthur I. Masters, Engineering Manager. Other individuals providing significant contributions in the preparation of the report were Donald E. Galler and Scott Chesla — Cycle Performance; James R. Black and Aaron R. Fierstein — Heat Transfer; Tim Ehlers — Mechanical Design; and Charles Ruby — Structural Analysis. Mr. G. Paul Richter was the orbit transfer vehicle (OTV) Program Manager. | Accesi | on For | 1 | | | | | | | | | | | | |----------------------|---------------------|----------|---|--|--|--|--|--|--|--|--|--|--| | DTIC | ounced | <u>j</u> | | | | | | | | | | | | | By
Distribution (| | | | | | | | | | | | | | | Α | vailability | Cades | | | | | | | | | | | | | Dist | Avail one
Specie | | - | | | | | | | | | | | | A-1 | | | | | | | | | | | | | | ## TABLE OF CONTENTS | Section | | Page | |---------|--|------| | I | INTRODUCTION | 1 | | | A. Background | 1 | | | B. Study Requirements | 1 | | | C. Thermal Analysis Results | 2 | | | D. Preliminary Design Summary | 3 | | II | STUDY PROCEDURES | 5 | | | A. Optimization Methodology | 5 | | | 1. Description of Methodology | 5 | | | 2. Design Selector | 6 | | | 3. Regression Analysis Method | 7 | | | 4. Selection of Study Variables | 7 | | | B. Thermal Analysis | 12 | | | | 19 | | | | | | | 1. Thermal Data | 19 | | | 2. Expander Engine Design Cycle Deck | 19 | | | 3. Salit Expander Cycle Analysis | 19 | | | 4. Juli Expander Cycle Analysis | 21 | | III | THERMAL ANALYSIS AND SENSITIVITY STUDY RESULTS | 24 | | | A. Split Expander Cycle Optimization | 24 | | | B. Full Expander With Regenerator Cycle Optimization | 24 | | | C. Variation Studies | 24 | | | 1. Increasing Heat Flux Enhancement | 32 | | | | 33 | | | 2. Increasing Jacket Bypass Flow | | | | 3. Increasing the Number of Tubes | 33 | | | 4. Optimizing Chamber Tube Geometry | 33 | | | 5. Increasing the Maximum Allowable Chamber Hot-Wall | | | | Temperature | 37 | | | 6. Using A Four-Stage Pump | 37 | | IV | TUBULAR CHAMBER PRELIMINARY DESIGN | 47 | | | A. Thermal Analysis | 47 | | | B. Mechanical Design | 53 | | | C. Structural and Life Analysis | 57 | | | | | | | 1. Jacket Buckling Analysis | 58 | | | 2. Liner Life Analysis | 58 | | | 3. Milled Chamber Life Comparison | 62 | | V | RECOMMENDATIONS | 64 | | | REFERENCES | 65 | | | APPENDIX — Detailed Cycle Data | A-1 | ### LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1 | Advanced Expander Test Bed Copper Tubular Combustion Chamber | 4 | | 2 | Isometric View of Three-Variable Central Composite Design Pattern | 6 | | 3 | Schematic of Five-Variable CCD Pattern | 8 | | 4 | Preliminary Advanced Thrust Chamber Optimization for $Tc = 110^{\circ}R$. | 9 | | 5 | Preliminary Advanced Thrust Chamber Optimization for Tc = 250°R . | 10 | | 6 | Preliminary Advanced Thrust Chamber Optimization for $Tc = 400$ °R . | 11 | | 7 | Split Expander Chamber Optimization | 20 | | 8 | Full Expander With Regenerator Chamber Optimization | 22 | | 9 | Optimized Split Expander | 25 | | 10 | Effect of Tube Aspect Ratio and Chamber Contraction Ratio on Achievable Chamber Pressure — Split Expander Cycle | 26 | | 11 | Effect of Turbine Pressure Ratio and Number of Tubes on Achievable Chamber Pressure — Split Expander Cycle | 27 | | 12 | Effect of Turbine Bypass Ratio and Chamber Length on Achievable Chamber Pressure — Split Expander Cycle | 28 | | 13 | Optimized Full Expander With Regenerator | 29 | | 14 | Effect of Aspect Ratio and Contraction Ratio on Achievable Chamber Pressure — Full Expander Cycle with Regenerator | 30 | | 15 | Effect of Turbine Pressure Ratio and Number of Tubes on Achievable Chamber Pressure — Full Expander Cycle with Regenerator | 31 | | 16 | Effect of Regenerator Effectiveness and Chamber Length on Achievable Chamber Pressure — Full Expander Cycle with Regenerator | 32 | | 17 | Split Expander — 35-Percent Jacket Bypass/30-Percent Enhancement . | 34 | | 18 | Full Expander with Regenerator — 30-Percent Enhancement | 35 | | 19 | Split Expander — 50-Percent Jacket Bypass/30-Percent Enhancement . | 36 | | 20 | Effect of Jacket Bypass Flow on Achievable Chamber Pressure — Split Expander Cycle | 37 | | 21 | Split Expander — 50-Percent Jacket Bypass/30-Percent Enhancement — 150 Tubes | 38 | ## LIST OF ILLUSTRATIONS (Continued) | Figure | | Page | |--------|---|------| | 22 | Split Expander — 50-Percent Jacket Bypass/30-Percent Enhancement — Optimum Tube Geometry | 39 | | 23 | Split Expander — 1560°R Hot-Wall Temperature Limit | 40 | | 24 | Split Expander — 1660°R Hot-Wall Temperature Limit | 41 | | 25 | Split Expander — 35-Percent Bypass/18-Percent Enhancement — Four-Stage Pump | 43 | | 26 | Split Expander — 35-Percent Bypass/30-Percent Enhancement — Four-Stage Pump | 44 | | 27 | Split Expander — 50-Percent Bypass/18-Percent Enhancement — Four-Stage Pump | 45 | | 28 | Split Expander — 50-Percent Bypass/30-Percent Enhancement — Four-Stage Pump | 46 | | 29 | Advanced Expander Test Bed Thermal Design Milled Chamber | 48 | | 30 | Advanced Expander Test Bed Alternative Tubular Chamber Thermal Design — Variable Enhancement (Counterflow 120 Tubes) | 49 | | 31 | Advanced Expander Test Bed Alternative Tubular Chamber Thermal Design — Variable Enhancement (Counterflow 140 Tubes) | 50 | | 32 | Advanced Expander Test Bed Alternative Tubular Chamber Thermal Design — Constant 18-Percent Enhancement (Counterflow 140 Tubes) | 51 | | 33 | Advanced Expander Test Bed Alternative Tubular Chamber Thermal Design — Constant 30-Percent Enhancement (Counterflow 140 Tubes) | 52 | | 34 | Copper Tubular Combustion Chamber — Advanced Expander Test Bed Alternate Design | 55 | | 35 | Coolant Exit (See View K on Figure 34) | 57 | | 36 | Coolant Entrance Through Tube Outer Walls (See View F on Figure 34) | 57 | | 37 | Advanced Expander Test Bed Tubular Chamber Structural Jacket Axial Load Distribution | 58 | | 38 | Advanced Expander Test Bed Alternative Tube Chamber Coolant and Tube Temperature Profiles | 59 | | 39 | Tube Isotherms 1.0 in. Upstream of Chamber Throat (Z=-1) | 59 | ## LIST OF ILLUSTRATIONS (Continued) | Figure | | Page | |--------|---|------| | 40 | NASTRAN Two-Dimensional Structural Modes | 60 | | 41 | Tube Tangential Deflection | 61 | | 42 | Principal Stress Contour Plot | 61 | | 43 | NASA-Z Low-Cycle Fatigue — Tube Chamber Versus Milled Chamber | 62 | ### LIST OF TABLES | Table | | Page | |-------|--|------| | 1 | Tubular Copper Thrust Chamber Recommended Design Parameters | 2 | | 2 | Effect of Tubular Chamber Heat Transfer Enhancement on Upper
Limit Chamber Pressure | 3 | | 3 | Three- and Four-Stage Fuel Pump Comparison in the Split Expander Cycle | 3 | | 4 | Comparison of Tubular and Milled Channel AETB Thrust Chamber Cooling | 4 | | 5 | Copper Tubular Thrust Chamber Variables | 9 | | 6 | Split Expander Cycle Independent Parameters | 21 | | 7 | Full-Expander Independent Parameters | 21 | | 8 | Split Expander Optimum Configuration | 24 | | 9 | Full Expander Optimum Chamber Configuration | 24 | | 10 | Four-Stage Fuel Pump Evaluation (Split Expander Engine Cycle) | 42 | | 11 | Test Bed Preliminary Design Data | 53 | | 12 | Von Mises Strain and Corresponding LCF Life Comparison | 62 | # SECTION I #### A. BACKGROUND Tube bundle construction is one of the least expensive, shortest lead time, and most developed means of fabricating rocket engine thrust chambers. Most production engine thrust chambers before the Space Shuttle Main Engine (SSME) were fabricated from tube bundles. At the high combustion pressures of the SSME, high material thermal conductivity is essential to minimize hot-wall thermal gradients. Copper is the only suitable construction material with adequate conductivity to meet this requirement. Since conventional tube bundle construction requires brazing, and conventional copper alloys cannot be brazed without a prohibitive loss in tensile strength, alternative means of producing copper thrust chambers (i.e., milled channel construction) had to be developed. This type of construction is very costly, requires extensive lead time, and produces serious low-cycle fatigue life limitations. NASA-Lewis Research Center has pioneered the use of electroforming and plasma spraying as a means of bonding copper tube bundles without exposing the copper to the high temperatures associated with brazing. Pratt & Whitney (P&W) is currently looking at special copper alloys (e.g., GlidCop™ AL-15) that can be brazed without a large reduction in strength. The development of either or both of these bonding
techniques will provide new approaches for combining the advantages of tubular chamber construction with those of high-conductivity copper. The use of copper tubular thrust chambers is particularly important in a high-performance expander cycle space engine. High performance requires high combustion chamber pressure. Expander cycle engines are limited in chamber pressure by the amount of regenerative heat available to drive the turbomachinery. Tubular chambers have more surface area than flat wall chambers (milled-channel construction), and this extra surface area provides enhanced heat transfer for additional energy to power the cycle. #### **B. STUDY REQUIREMENTS** The Tubular Copper Thrust Chamber Design Study was divided into two primary technical activities: (1) a Thermal Analysis and Sensitivity Study and (2) a Preliminary Design of a selected thrust chamber configuration. The thermal analysis consisted of a statistical optimization to determine the optimum tube geometry, tube booking, thrust chamber geometry, and cooling routing to achieve the maximum upper limit chamber pressure for a 25,000-pound thrust engine. Two cycle types, a split expander cycle and full expander cycle with a regenerator, were considered. In optimizing the tube geometry, the following parameters were considered: tube diameter, tube wall thickness, the number of tubes, and the degree of tube taper. In optimizing thrust chamber size, chamber length, and contraction ratio were considered. The range of variables considered was established as follows: • Tube diameter 0.080 in. to a maximum based on structural limits and coolant velocity requirements • Tube wall thickness 0.015 in. to 0.050 in. • Degree of booking (ratio of tube height to width) 1.0 to 4.0 • Chamber contraction ratio (injector area to throat area) 2.5 to 5.0 • Number of tubes As required based on geometric considerations above • Chamber length 12.0 in. (required for combustion) or the length that provides maximum cycle power margin, whichever is shortest · Tube taper As required for optimum cooling. In conducting the study, a thermal enhancement of 18 percent due to the increased surface area from the tubular geometry was assumed. The effect of increasing the assumed thermal enhancement to 30 percent was also evaluated. The goal of the preliminary design was to define a tubular thrust chamber that would demonstrate the inherent advantages of copper tube construction in full-scale hardware. The Advanced Expander Test Bed (AETB) was selected as the most appropriate vehicle for the demonstration. The AETB is being designed with a 25-percent uprated design point relative to its normal operating point. The design point is 25,000 lb thrust at 1500 psia chamber pressure, and the normal operating point is 20,000 lb thrust at 1200 psia. The thrust chamber has a contraction ratio of 3 to 1 and a conical exhaust nozzle expanding to an area ratio of 2 to 1. The AETB configuration requirements are similar to the chamber that was defined in the split expander cycle portion of the thermal analysis and sensitivity study. These requirements are summarized in Table 1. At NASA's request, the thermal enhancement for the tubular construction was assumed to be 40 percent in the first 10 in. of the combustor, 20 percent near the nozzle throat, and 30 percent in the convergent section. TABLE 1. — TUBULAR COPPER THRUST CHAMBER RECOMMENDED DESIGN PARAMETERS | Injector End Diameter (in.) | 5.68 | |---------------------------------|-----------| | Throat Area (sq in.) | 8.45 | | Contraction Ratio | 3.0 | | Length-Injector-to-Throat (in.) | 12.0 — 15 | | Nozzle Expansion Ratio | 2.0 | | Coolant Bypass Flow (%) | 50 | #### C. THERMAL ANALYSIS RESULTS The thermal analysis and sensitivity study was conducted in two parts. First, a sophisticated optimization procedure was used to find an optimum tube geometry for maximum chamber pressure. The optimization process considered the impact of changes in tube and thrust chamber geometry on total heat pickup and pressure drop, and the resulting effect on the engine cycle in terms of achievable chamber pressure. Both the split expander cycle and full expander cycle with regeneration were considered. The study assumed the heat transfer enhancement associated with the tubular geometry was 18 percent. Practical design limits were set on the turbomachinery operating conditions, and the fuel pump was limited to three pump stages. The second part of the analysis consisted of sensitivity studies to determine the impact of changing some of the assumptions that went into the original optimization. The two most significant variables in the sensitivity study were found to be the assumed heat flux enhancement for tubes and the limitation on the number of fuel pump stages. A comparison of achievable chamber pressure for the two cycles with 18-percent and 30-percent heat transfer enhancement is shown in Table 2. An enhancement of 18 percent produces an increase in achievable chamber pressure of 195 psi (11 percent) for the split expander cycle and 433 psi (25 percent) increase for the full expander cycle with a regenerator. An increased enhancement of 30 percent provides no additional benefit because of thrust chamber heat transfer limits in the regenerator cycle and fuel pump tip speed limits in the split expander cycle. TABLE 2. — EFFECT OF TUBULAR CHAMBER HEAT TRANSFER ENHANCEMENT ON UPPER LIMIT CHAMBER PRESSURE | | Milled
Channel
Chamber | Tubular Chamber
18% | Enhancement | |--|------------------------------|------------------------|-------------| | Split Expander Cycle
Chamber Pressure
(psia) | 1560 | 1755 | 1758 | | Full Expander With
Regenerator Chamber
Pressure (psia) | 1717 | 2150 | 2144 | The split expander cycle fuel pump tip speed limitation can be overcome by addition of a fourth fuel pump stage to redistribute stage head rise. Table 3 shows upper limit chamber pressure for split expander cycles with three- and four-stage fuel pumps and 18-percent and 30-percent enhancement. With a four-stage fuel pump and 30-percent enhancement the upper limit chamber pressure is increased to 2162 psia. TABLE 3. — THREE- AND FOUR-STAGE FUEL PUMP COMPARISON IN THE SPLIT EXPANDER CYCLE | Enhancement
(%) | 3-Stage
Fuel Pump | 4-Stage
Fuel Pump | |--------------------|----------------------|----------------------| | 18 | 1755 | 1917 | | 30 | 1758 | 2162 | #### D. PRELIMINARY DESIGN SUMMARY The preliminary design effort produced a layout drawing of a tubular thrust chamber suitable for testing in the AETB. The chamber liner has 140 copper tubes that are tapered and booked to a near optimum coolant flowpath. An electroformed jacket around the tube bundle is used to join the tubes and contain the thrust chamber pressure. The manifolds and attachment flanges are formed from Inconel 909 to minimize thermal growth differences between the thrust chamber and the injector and conical nozzle. Two alternate methods of attaching the manifold assemblies (welding to the electroformed jacket and electroforming around the attachment points) are included on the layout. A sketch of the chamber is provided in Figure 1. Figure 1. Advanced Expander Test Bed Copper Tubular Combustion Chamber The combustion chamber length from the injector face to the nozzle throat is 12.0 inches, 3.0 inches shorter than the AETB milled channel chamber. Based on the assumed heat transfer enhancement of 40 percent near the injector and 20 percent near the nozzle throat, this reduced-length chamber is predicted to provide a 5-percent increase in overall heat transfer and a 15-percent reduction in coolant pressure drop (including the AETB conical nozzle), as shown in Table 4. Testing this chamber in the AETB would provide a significant cycle benefit to the AETB and would confirm the inherent advantages of tubular chamber construction, even though the performance improvements measured in the AETB would be less than could be achieved in an engine specifically designed for a tubular chamber. TABLE 4. — COMPARISON OF TUBULAR AND MILLED CHANNEL AETB THRUST CHAMBER COOLING | | Length
(in.) | Total
Heat
Transfer (Btu) | Total
Coolant
Pressure (psi) | |----------------|-----------------|---------------------------------|------------------------------------| | Milled Channel | 15 | 12,420 | 501 | | Copper Tubes | 12 | 13,010 | 425 | # SECTION II STUDY PROCEDURES #### A. OPTIMIZATION METHODOLOGY Rocket cycle optimization is a complex procedure because of the number and range of engine and thrust chamber design variables that must be considered. To establish a thrust chamber design that best meets a set of requirements, various configurations must be selected and key design variables established for each configuration. An engine cycle analysis is then performed for each combination of independent variables for each configuration selected, and the capability of each system defined. The capability is then compared to the previously established requirements and figure-of-merit. Iterations for the most promising configuration are performed to refine system capability, and the optimum variable combinations in the region of defined interest must be determined. This process of system definition with multiple design variables can be lengthy and can involve large amounts of data. To reduce the quantity of data and required time, a computerized system statistical optimization methodology to define the thrust chamber configuration was employed. The statistical optimization tool used during this study was developed by Pratt & Whitney (P&W) during the Airplane Response Engine Selection (ARES) Program (Reference 1). Briefly, the methodology uses the following: - · A design selector to select independent variable combinations and levels - Performance simulators to simulate thrust chamber and engine performance and determine overall system
performance levels - A data interpolator that correlates the system performance output from the performance simulator through the use of regression analysis - An interpreter that interrogates the performance surfaces that result from the regression equations. The interpreter incorporates optimizer logic that uses a search technique to vary independent variable levels to maximize system performance according to a selected figure-of-merit. #### 1. Description of Methodology Combinations and levels of the key independent design variables are selected for use in defining overall system performance hardpoints. Levels and combinations of both thrust-chamber-associated design variables (e.g., aspect ratio) and engine-associated design variables are selected. Engine performance data to be included in the cycle analysis are generated for all selected engine-associated design variable levels and combinations. An engine simulation deck is then used to establish the system performance levels. The output from the engine simulation deck in terms of the dependent variable levels (chamber pressure, pump pressure, turbine temperature, etc.) associated with the combinations and levels of the independent variables (contraction ratio, inlet temperature, etc.) comprise the database for the ARES methodology. Since the database includes both engine associated and thrust chamber associated variables, interaction between engine and chamber variables may be studied. A regression program is used to fit hypergeometric surfaces for any desired dependent variable. The use of the regression equations then permits interpolation of dependent variable solutions for independent variable combinations in addition to those comprising the database to be determined. Thus, the expanded database (the regression equations) actually constitute a series of multidimensional surfaces (one for each dependent variable regressed) where the number of dimensions is the number of independent variables in the regression equations. Second-order polynomial regression equations are used for all surface fits. The optimization program then searches the database to find an optimum engine/thrust chamber design combination by minimizing a specified figure-of-merit (pump pressure) or maximizing a payoff function (chamber pressure) subject to constraints on specified functions (e.g., hot-wall temperature). The optimization analysis uses the surface fit functions provided by the regression equations for its payoff and constraint functions. Any number of optima may be found and an lyzed by repeated applications of the procedure with different combinations of constraints and payoff functions. Since this procedure is entirely computerized, the ARES methodology offers rapid assessment of alternative payoff functions, penalty functions, or constraint bands. Also, because the number of variable combinations can be large, the methodology can incorporate both engine and thrust chamber independent variables. Thus, the database includes engine/chamber interactive effects. #### 2. Design Selector A modified central composite design (CCD) data selection pattern was used in this study. Central composite design patterns in many variations are in common use in response surface methodology. The pattern for a three-variable case can be visualized in three dimensions as a cube with a data point at each corner, a point in the center of each face, and a point in the center of the cube (Figure 2). Figure 2. Isometric View of Three-Variable Central Composite Design Pattern With this design pattern, many cross-plots can readily be made and cross-coupling terms defined. As the number of independent variables increases, the number of corner points goes up dramatically (2n), while the number of face points only increases by 2n. Reducing the number of corner points to reduce the cost of data generation, therefore, becomes expedient. The equation for number of points becomes: $$\frac{2^n}{2^k}$$ +2n+1 for k = 0 All corner points are used (full replication) k = 1 one-half the corner points are used (half replication) k = 2 one-quarter of the corner points are used (quarter replication) k = 3 one-eighth of the corner point are used (eighth replication) A five-variable data pattern is presented in Figure 3. The solid points shown are included in the half replication pattern, while all the points shown are used in the full replication pattern. In data generation, the low (L), mid (M), and high (H) values of a variable are not always the same. At some of the corner points where upper and lower limit combinations of a variable are to be used, a converged solution is not always obtainable. #### 3. Regression Analysis Method The regression technique employed during this study is a classical least squares procedure using a pivoting matrix inversion subroutine. This particular computerized regression routine is capable of handling multiple variable, noninteger power, polynomial forms. The routine has backward elimination capability using a t-status criteria. Normalization of variables was not used, since normalization was determined to have no impact upon the accuracy of surface fits. The regression routine was modified and incorporated into a computer program with automated data handling capabilities, as a convenience for handling output and for evaluating methods developed in this study. The capabilities include the following: - Transformation and retransformation of dependent variables for both regressed and check data - Calculation of quadratic solutions for independent variables from 2nd order polynomial regression equation forms - Error statistic analysis for indirect methods that use regressed variables as independent and dependent variables. #### 4. Selection of Study Variables The initial step in the study was to select the independent variables for the copper tubular thrust chamber heat transfer analysis. Seven parameters were chosen (Table 5). Figures 4, 5, and 6 present the CCD matrix used for the thrust chamber analysis. | BPR | œ | | | | , | ب | | | | | | | | Σ | | | | | | | | ェ | | | | | |-------|-----|---|-----|-----------------------------------|-------|---|---|--|------------------------|-----------|---------------|---|------------|----------|---|---------|---------------------------|--------------------|------------------|---|---------------|-----|---|---|---|---| | TR | ~ | | - | | | Σ | | | I | | 7 | | : | Σ | | _ | I | | 7 | | | Σ | | | I | | | Sweep | də | ٦ | Σ | Ι | ٦ | Σ | Ŧ | | Σ | 工 |
Σ | I | | ∑ | | - | I
N | | Σ | Ξ | | Σ | Ξ | | Σ | I | | | Ξ | • | | 0 | | | | 0 | | • | | | | <u> </u> | _ | | _ | 0 | | • | <u> </u> | | | • | | 0 | | I | Σ | | | | | | | | | |
 - | | | • | | | | | - | | | | | | | | | | - | 0 | | • | | | | • | | 0 | | | ļ. <u></u> | | l | | | • | | 0 | | | | 0 | | • | | | H | | | | | | | | | | | | ļ | • | | | | | <u> </u> | | ļ | | | | | | | Σ | Σ | | | | | • | | | | | • | | • | • | • | • | _ | l | <u> </u> | | | • | | | | | | | ٦ | | | | | | | | | |
 | | | • | | | | | | | | | | | | | | | Н | 0 | | • | | | | • | | 0 |
_ | | | | | | | • | | 0 | | | | 0 | | • | | | M | | | | | | | | | | | | | • | | | | | | | | | | | | | | | L | • | | 0 | | | | 0 | | • | | | | | | | | 0 | | • | | | | • | | 0 | | s/w | π/π | | ıΣΞ | L = Low
M = Medium
H = High | edium | | | Values of
Variables Used
in Experiment | s of
les U
erime | sed
nt | | | | | | _ | lote:
Full F
Half I | Replica
Replica | otion:
ation: | Note:
Full Replication: All Points
Half Replication: Solid Points | oints
Poin | र्घ | | | | | Figure 3. Schematic of Five-Variable CCD Pattern | | | Z
Z | | | | | 80 | | | | | | | | | 8 | | | , | | | | | | 120 | | | | | |------|-----|--------|----|----------|-----|--------|-----|--------|----------|----------|-----|-----------|----------|----------|----------|----------|--------|-----------|-----------|-----|--------|-----------|-----------|-----------|-----------|----------|-----------|----------|-----------| | | | သ
• | | 3.5 | | | 5.8 | į | | 8.0 | | | 3.5 | | | 5.8 | | | 8.0 | | | 3.5 | | | 5.8 | | | 8.0 | | | | | ASP | 0. | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | | | | 20 | 0 | | • | | | | • | | 0 | | | | | | | | | | • | | 0 | | | | | | • | | | 5.0 | 16 | 12 | • | | 0 | | | | 0 | | • | | | | | | | | | | 0 | | • | | | | | | 0 | | Ĺ | | 2 | | | | | | | | | | | | | | | | | | | - | | | - | | | | | | | 2200 | 3.5 | 16 | 1 | 12 | \neg | | | | | 20 | • | | 0 | | | | 0 | | • | | | | | | | | | | 0 | | • | | | | | _ | 0 | | 1 | 2.5 | 16 | | | | | | | | | | | | | | _ | | | | | | | \exists | | | | | 7 | \exists | | Ĭ | L | 12 | 0 | | • | | | | • | | 0 | | | | | | | | | П | • | | 0 | | | | \dashv | 7 | • | | | | 20 | \neg | ㅓ | | | 5.0 | 9 | | | | | | | | | | | | | | | _ | T | | | | | \exists | | | | 1 | 7 | ┪ | | | | 12 | | | | | | | _ | | | | | | | 7 | 7 | T | | | | \exists | \exists | | | | 1 | ┪ | 一 | | 1_ | Γ | 20 | | | | | | | | | | | | | | _ | | | | | | | | | | \dashv | 1 | \dashv | \dashv | | 1900 | 3.5 | 16 | | | | | | | | | | | | | | • | | | | | | | \exists | | | | 1 | \dashv | ┪ | | | | 12 | | | | | | \neg | | | | | | | | | | \exists | | | | 寸 | \neg | \exists | | 1 | | 7 | ヿ゙ | | | | 8 | | | | | | | _ | | | | | | | | 7 | | | | | _ | 7 | \exists | | \dashv | 7 | + | ᅦ | | | 2.5 | 16 | | | | | | | | ┪ | T | | T | | T | 7 | \neg | | | 7 | 寸 | 寸 | \exists | T | \dashv | 7 | 1 | 7 | ヿ | | | | 12 | | |
 | | | | | | \exists | \dashv | | | 7 | | _ | | _ | 1 | \dashv | | | \dashv | \dashv | 寸 | 7 | ┪ | | | | 20 | • | | 0 | | | | 0 | | • | | | | | | | | | - i | 0 | T | • | | | | • | \dashv | 0 | | | 5.0 | 16 | | | | | 1 | | | | Î | | | | 7 | 寸 | 7 | | 寸 | | \neg | | \exists | | \exists | \dashv | 1 | \dashv | ヿ | | | | 12 | 0 | | • | 1 | | | • | | ० | | | ╗ | | 1 | _ | \exists | 寸 | 7 | • | | 0 | | \dashv | ┪ | ं | 7 | • | | | | 20 | | | | | | \neg | | | 7 | | \dashv | \dashv | \dashv | 寸 | 7 | | \dashv | 7 | 7 | 1 | \dashv | \dashv | 7 | \dashv | 寸 | 7 | \exists | | 1600 | 3.5 | 16 | | | | | | | \dashv | | | | T | | | 7 | 7 | | \exists | ╗ | | \exists | 7 | T | \dashv | 寸 | \dashv | 7 | \dashv | | | | 12 | | 一 | T | | | | \dashv | \dashv | 一 | \dashv | \dashv | 7 | \dashv | 1 | 1 | 1 | 一 | 7 | 1 | 1 | \dashv | \dashv | 1 | 1 | \top | \top | ヿ | | | | 20 | 0 | \dashv | • | \neg | | 1 | • | | 0 | 7 | 1 | 7 | | 一 | 7 | | 7 | 7 | • | \dashv | 0 | \dashv | 寸 | + | 0 | + | • | | | 2.5 | 16 | | | | | | | 1 | 1 | 7 | \dashv | 1 | \neg | \dashv | \dashv | 7 | \exists | 7 | 1 | 1 | 1 | \dashv | \dashv | 寸 | 7 | \dagger | 十 | 7 | | | | 12 | • | | 0 | | | | ा | 7 | • | \exists | 1 | | \dashv | \top | \top | \sqcap | | 7 | 히 | \top | • | 寸 | \dashv | \dashv | • | + | 0 | | ၁ | CR | ΙZ | | | | | | | | | | | | | | | | • | | | | | | | | | | -4 | | Figure 4. Preliminary Advanced Thrust Chamber Optimization for T_c= 110°R | | | ĭ | | | | | 8 | | | | | | | | | 8 | | | | | | | | | 120 | | | | | |------|-----|-----|--------|----------|----------|-----------|----------|-----------|-----------|----------|----------|----------|-----------|-----------|----------|----------|----------|----------|----------|----------|----------|------------|----------|----------|----------|----------|----------|----------|----------| | | | WC | | 3.5 | | | 5.8 | | | 8.0 | | | 3.5 | | | 5.8 | | | 8.0 | | | 3.5 | | | 5.8 | | | 8.0 | | | _ | | ASP | 0. | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 0.4 | 0. | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 0.1 | 2.5 | 0.4 | 0:- | 2.5 | 0.4 | 0. | 2.5 | 4.0 | 0. | 2.5 | 4.0 | | | | ٥ | 3 | П | | 1 | 5 | ٤ | 2 | _ | | | | ſ | Ĺ | 5 | 7- | П | | | | | Š | 3 | | | | | | | | | | | | | | | | | П | | | \vdash | | | | | | | | 2200 | 3.5 | 3[= | 2 | | | | | | | | | | | | | • | | | | | | | | | | | | | \dashv | | | L | [2 | • | Γ | \dashv | | 1 | | ۲ | | Γ | \dashv | | | 25 | ع ا | | | | | П | | 7 | | | | | | | | | | | | | ┪ | | | | | \dashv | 1 | \dashv | | | | 2 | ! | \dashv | ᅱ | \dashv | ┪ | | Г | | Į | | | П | | | | \neg | | ٦ | | | | | | | | _ | \dashv | \dashv | \dashv | \vdash | | | + | | \dashv | \dashv | | 1 | 50 | 9 | | | | | | \exists | | | | | 7 | | | • | | | | | ┪ | \dashv | \dashv | \vdash | - | \dashv | \dashv | \dashv | \dashv | | | Ì | 12 | | | | | | | \dashv | 7 | 7 | T | ┪ | ٦ | | | | | | \dashv | 긤 | ᅱ | _ | \dashv | ┪ | \dashv | \dashv | \dashv | ㅓ | | | | 2 | | | \Box | \exists | | | 7 | 寸 | ┪ | \neg | \neg | | | • | H | | \dashv | \dashv | ┪ | \dashv | | \dashv | \dashv | \dashv | - | - | ᅱ | | 96 | 3.5 | | - | | | Ħ | • | ┪ | 7 | ┪ | \dashv | \dashv | • | \dashv | • | • | • | | • | 7 | \dashv | - | \dashv | \dashv | • | \dashv | \dashv | \dashv | \dashv | | | | 12 | _ | | | | | 7 | 7 | \dashv | \dashv | ┪ | \exists | _ | | • | | \dashv | 7 | _ | \dashv | - | \dashv | - | \dashv | \dashv | \dashv | \dashv | \dashv | | Ì | Γ | 2 | | | | | 7 | \exists | 7 | \dashv | \dashv | 7 | ┪ | \neg | | | \dashv | \dashv | ┪ | 7 | \dashv | \dashv | \dashv | \neg | \dashv | \dashv | - | \dashv | \dashv | | 1 | 2.5 | 9 | 1 | | | \dashv | 7 | | 7 | \dashv | | 7 | 7 | 7 | | • | | | \dashv | ┪ | \dashv | \dashv | \dashv | \dashv | - | \dashv | + | \dashv | \dashv | | | | 12 | | | | \exists | 7 | | 7 | 7 | 1 | 7 | 寸 | 7 | | \neg | _ | + | ┪ | ┪ | \dashv | \dashv | \dashv | \dashv | ┪ | \dashv | \dashv | + | \dashv | | | Γ | 2 | | | | | 7 | 1 | 7 | 7 | 寸 | 7 | \dashv | \exists | | ┪ | \dashv | 7 | \dashv | 7 | \dashv | + | ┪ | \dashv | + | \dashv | \dashv | \dashv | ㅓ | | | 5.0 | | | | \dashv | \exists | 7 | \dashv | \dashv | 寸 | \dashv | + | 7 | 1 | \dashv | \dashv | \dashv | \dashv | \dashv | _ | \dashv | \dashv | \dashv | \dashv | ┪ | \dashv | \dashv | \dashv | \dashv | | | | 2 | \Box | 7 | \dashv | \dashv | 7 | | 7 | 寸 | 寸 | 7 | + | \dashv | \dashv | \dashv | 7 | ┪ | ┪ | ┪ | + | \dashv | \dashv | ┪ | \dashv | \dashv | \dashv | + | \dashv | | | | 2 | | \dashv | 寸 | + | 寸 | + | + | 十 | \dashv | 寸 | \dashv + | + | + | \dashv | | 909 | 3.5 | _ | T | 7 | 寸 | + | 7 | \dashv | + | \dashv | \dashv | + | \dashv | \dashv | \dashv | • | + | \dashv + | \dashv | + | \dashv | | | | 121 | 1 1 | 7 | 十 | + | + | + | \forall | \dashv | \dashv | 十 | \dashv | \dashv | \dashv | - | + | \dashv + | \dashv | \dashv | \dashv | | | _ | 2 | t | 7 | 十 | \dashv | \dashv | \dashv | + | \dashv 十 | + | + | + | \dashv | \dashv | + | + | \dashv | 4 | | | 2.5 | _ | H | 7 | 十 | \dashv | 十 | \top | + | \dashv + | \dashv | \dashv | \dashv | + | \dashv | \dashv | \dashv | + | + | + | \dashv | | | , , | 12 | H | \dashv | 十 | \dashv | \dashv | \dashv | + | + | \dashv | \dashv | \dashv | + | ┰ | \dashv | \dashv | + | \dashv | + | + | + | + | \dashv | \dashv | + | + | + | \dashv | | ည | CR | 71 | | 1 | | | | 1_ | | _ | | ᅶ | | | _1 | | | _1. | ユ | | _1_ | _ <u> </u> | | | | | | _ | \dashv | | Ш | | L | | | | | | | | | | | | - | | | | | | | | | | | | | | | - | Figure 5. Preliminary Advanced Thrust Chamber Optimization for T_c= 250°R | | | Z 8 | | | | | | | | | | | | - | | 8 | | | | | | | | | 120 | | | | | |----------|----------|---------------|-----|----------|------------|----------|----------|----------|----------|----------|----------|----------|----------|-----|----------|----------|----------|----------|----------|----------|----------|----------|----------|-----------|----------|----------|-----------|----------|----------| | | | ပ
¥ | | 3.5 | | | 5.8 | | | 8.0 | | | 3.5 | | | 5.8 | | | 8.0 | | | 3.5 | | | 5.8 | | | 8.0 | | | | | ₹
S | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 0.4 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | | | | 20 | 0 | | • | | | | • | | 0 | | | | | | | | | | • | | 0 | | | | | | | | | 5.0 | 16 | 12 | • | | 0 | | | | 0 | | • | | | | | | | | | | 0 | | • | | | | | | | | | | 20 | \Box | | | 2200 | 3.5 | 16 | \vdash | | | | | \dashv | \dashv | | ~ | | 12 | \vdash | П | | | \exists | \dashv | ᅦ | | | Γ | 20 | • | | 0 | | | | 0 | | • | | | | | | | | | | 0 | | • | | | | \exists | | \dashv | | | 2.5 | _ | _ | | | | \dashv | \dashv | \dashv | | | | 12 | 0 | | • | | | Н | • | | 0 | | | | | \dashv | | | | | • | | 0 | Н | | | \dashv | \dashv | | | | | 20 | | | | | | | | | | | | | | | | | | - | | | | | | | | ᅱ | \dashv | | | 5.0 | 16 | Н | | | | | | | \vdash | | _ | | | | \dashv | | | Н | | | | | Н | | | | \dashv | ᅱ | | | | 12 | | | | | | | | | | | Н | | | \dashv | | | | | | Н | | H | | | \dashv | \dashv | ┥ | | | | 20 | | | | | \dashv | | | \vdash | | | \vdash | | | \dashv | | _ | | \dashv | | | | | | | \dashv | \dashv | ┥ | | 1900 | 3.5 | 16 | | | | | | | - | | - | | | | \dashv | • | | | \vdash | - | | | | Н | | \dashv | | \dashv | ┥ | | - | | 12 | | | - | 1 | | | _ | | | Н | | | \dashv | - | | | | \dashv | - | | | Н | _ | | \dashv | _ | \dashv | | | | 20 | | | - | | \neg | | - | \dashv | | _ | | | | \dashv | \dashv | | Н | | \dashv | | _ | | | \dashv | | \dashv | ┨ | | | 2.5 | 16 (| | | - | | - | | | | | - | | | \dashv | \dashv | \dashv | \dashv | \dashv | ┪ | \dashv | - | | Н | | \dashv | | \dashv | \dashv | | | | 12 | | | \dashv | | \dashv | | | | | | | | \dashv | \dashv | \dashv | \dashv | \dashv | ┪ | \dashv | | | Н | | \dashv | - | \dashv | \dashv | | Н | | 20 [1 | | | 0 | ᅱ | \dashv | | 0 | | • | | \dashv | | \dashv | ᅱ | ┪ | | | ┪ | 0 | | | Н | \dashv | | ┪ | \dashv | 爿 | | | 5.0 | 16 | | | \dashv | \dashv | ┪ | | \dashv | | \dashv | \dashv | \dashv | - | \dashv | ┥ | \dashv | \dashv | | \dashv | \dashv | | | | \dashv | \dashv | | \dashv | 0 | | l . | " | 12 1 | 0 | - | • | \dashv | \dashv | | • | | 0 | | \dashv | | | | \dashv | | | \dashv | • | | 0 | | \dashv | \dashv | \dashv | \dashv | ╣ | | l | | 20 1 | | \dashv | 7 | \dashv | \dashv | \dashv | - | \dashv | \dashv | ┪ | \dashv | ᅱ | ᅱ | \dashv | \dashv | \dashv | \dashv | \dashv | | | | \vdash | ᅱ | \dashv | ᅱ | \dashv | ┦ | | 1600 | 3.5 | 19 | | ┥ | \dashv | \dashv | \dashv | \dashv | - | | \dashv | | ┪ | | - | | \dashv | - | | \dashv | | | | \vdash | \dashv | \dashv | - | \dashv | \dashv | | = | ال | 12 1 | | \dashv - | \dashv | | \dashv | | \dashv | \dashv | | \dashv | \dashv | \dashv | | \vdash | | | - | \dashv | \dashv | | | | 20 1 | 0 | \dashv | • | \dashv | \dashv
| \dashv | • | \dashv | 닑 | \dashv | \dashv | | | \dashv | \dashv | \dashv | \dashv | \dashv | | | \dashv | \square | \dashv | | | \dashv | \dashv | | | 2.5 | 16 2 | ᅴ | \dashv | 귀 | \dashv | \dashv | \dashv | - | \dashv | 의 | \dashv | \dashv | - | | ┥ | \dashv | \dashv | \dashv | \dashv | • | \dashv | 의 | | \dashv | \dashv | + | \dashv | 4 | | | 2 | 12 1 | • | ┥ | 0 | \dashv | \dashv | \dashv | 0 | \dashv | • | - | - | _ | \dashv | | \dashv | - | \dashv | \dashv | ᅴ | \dashv | | \dashv | \dashv | \dashv | | \dashv | ᅴ | | \vdash | \vdash | | | l | <u> حا</u> | | | | 7 | | _ | | l | | 1 | | | | | | 0 | | • | | | | | | 의 | | ည | ర్ద | 12 | Figure 6. Preliminary Advanced Thrust Chamber Optimization for T_c= 400°R TABLE 5. — COPPER TUBULAR THRUST CHAMBER VARIABLES | Chamber Pressure (PC) — psia | 1600 | 1900 | 2200 | |------------------------------------|------|------|------| | Contraction Ratio (CR) | 2.5 | 3.5 | 5.0 | | Chamber Length (ZI) — in. | 12 | 16 | 20 | | Tube Number (TN) | 60 | 90 | 120 | | Coolant Flow (WC) - lb/sec | 3.5 | 5.8 | 8.0 | | Aspect Ratio (ASP) | 1.0 | 2.5 | 4.0 | | Coolant Inlet Temperature (TC) -*R | 110 | 250 | 400 | #### B. THERMAL ANALYSIS The thermal analysis was conducted using P&W's nozzle/thrust chamber cooling design computer code. The code is designed to analyze tubular or machined thrust chambers and convectively cooled tubular, film-cooled, and radiation-cooled nozzles. The combustion side heat transfer rates are based on the Mayer Integral Method, to calculate the heat transfer coefficient, and enthalpy driving potential, to define a driving temperature. Enthalpy driving potential is the difference between the free-stream stagnation enthalpy and the enthalpy level at the wall. The stagnation enthalpy of the combustion gasses is strongly dependent on chamber pressure due to dissociation of the combustion products. Dissociation of the combustion products occurs at temperatures above 3000°R. At temperatures below 3000°R, the energy state can be represented adequately with specific heat. The formulation used in the code for the combustion side heat transfer is as follows: The following nomenclature is used in the subroutine: | area | in2 | comb. flow area | |--|---------------|--| | C _m | dimensionless | constant in combustion eqn | | $\mathbf{c}_{\mathbf{m}}$ $\mathbf{H}_{\mathbf{comb}}$ | Btu/in2-sec-R | combustion heat transfer coefficient | | R | i n . | comb. wall radius | | 8 | in. | contour length from injector face | | T | deg R | comb. gas temperature | | V | in/sec | comb. gas velocity | | wma | lbm/sec | comb. gas flow | | Z | in. | axial length referenced to the throat. | The following property variables are used in the subroutine: | C_p | Btu/lbm-R | specific heat | |-------|---------------|-----------------| | ρ΄ | lbm/in3 | density | | h | Btu/lbm | enthalpy | | k | Btu/in-sec-R | conductivity | | μ | lbm/in-sec | viscosity | | Pr | dimensionless | Prandtl number. | Two values of C_p , k and μ are input with corresponding temperatures and a log-log curve fit is applied. The Prandtl number is calculated at a given temperature by the equation: $$Pr = \mu \times C_p/k$$ A reference enthalpy (h_{ref}) and a corresponding reference temperature (T_{ref}) are input along with a stagnation enthalpy curve $(h_o$ -vs-z) which is equivalent to a stagnation temperature curve. The three temperature locations used are: - f comb. film (Eckert reference) - i comb. infinity (bulk) - w comb. wall. According to the reference the heat transfer coefficient is H3 = $$\frac{(c_m \times R^{1/4} \times B^{5/4} \times Pr_t^{-2/3} \times \rho_i \times C_{pf} \times V_i)}{\int_0^s (R \times B)^{5/4} \times \rho_i \times V_i \times \mu_i^{-1} \delta_B)^{1/5}}$$ where. B = $$(\mu_i/\mu_f)^{-1/8} \times (T_i/Tf)^{4/5}$$. The denominator of the equation is referred to as the contour integral and has been found to be fairly insensitive to wall temperature. To simplify the computer program this is calculated in front of the heat transfer calculation and a contour integral curve is generated (int-vs-z). The reduced form of the denominator, assuming finite steps from the injector face and wma/area = $\rho_i \times V_i$, for a given wall location is: $$con = \frac{(R^{5/4} \times \mu_t^{1/4} \times T_i \times wma \times \Delta s)}{(\mu_t^{5/4} \times T_t \times area)}.$$ and $$int_{s} = (con + (int_{s-1}^{5}))^{1/5}$$. The initial int at the injector face is input using the formula: $$int_{s0.0} = \left[\frac{(2 \times wma \times R_{inj}^{1/4})}{(\pi \times \mu_i)} \right]^{1/3}$$ where, R_{ini} = comb. wall radius at injector face. The numerator of the equation is calculated at the axial station being run. The reduced form of the equation with wma/area = $\rho_i \times V_1$ is: H3 = $$\frac{(c_m \times R^{1/4} \times (\mu_f/\mu_i)^{1/4} \times T_i \times C_{pf} \times wma)}{(int_x \times Pr_t^{2/3} \times area)}$$ At present, analytical matching of data indicates a $c_m = 0.0296$. Note: for a constant R = 1.0 these equations reduce to curved plate heat transfer. To account for dissociation effects, enthalpy is used instead of temperature. Thus: $$H_{comb} = H3/C_{pf}$$ and $$q'' = H_{comb} \times edp$$ where, edp = $$h_o - \Delta h_k \times (1.0 - Pr_t^{1/3}) - h_{ref} + C_{pref} \times (T_{ref} - T_{well})$$ $$\Delta h_k = \frac{V_i^2}{7.21 \times 10^6}$$ A Mach number profile may be input which overrides the internal one-dimensional calculation. The input Mach number is used to calculate static pressure, hot gas velocity, and an aerodynamic area ratio (AAR). This is the area ratio at which the Mach number would occur in a one-dimensional flow field. The AAR is used to adjust the area term in the Mayer integral. The combustion efficiency and the heat release of the chemical reaction define the local hot gas energy state for heat transfer. The energy intensity increases as the reaction process progresses through the chamber. The energy states and corresponding heat transfer driving potential are lower near the injector. The energy release profile can be generated based on theoretical behavior, or it can be input from available data. Although generally small relative to the convective heat flux component, the hot gas radiation component is evaluated within the P&W Rocket Thermal Design System, using a method formulated by Prof. A. H. Lefebvre, of Purdue University. The internal wall thermal analysis procedure used within the computer code accounts for passage curvature, surface roughness, and large wall-to-coolant bulk temperature differences on the convective heat transfer coefficient of the coolant. The coolant heat transfer and pressure loss formulation is: A h_{cool} -vs-wall temperature curve is generated for a given axial location by executing the heat transfer coefficient subroutine within a loop while varying only the wall temperature. The input for the coolant side subroutine is as follows: | d_h | in | hydraulic diameter | |----------------|-------------|---------------------------| | g | lbm/sec-in2 | coolant mass velocity | | P | psia | coolant static pressure | | T _b | Rankine | bulk coolant temperature | | T _b | Rankine | coolant wall temperature. | Other important variables are as follows: | H_{cool} | Btu/in2-sec-R | coolant heat transfer coefficient | |------------|---------------|-----------------------------------| | q" | Btu/in2-sec | coolant heat flux | | vel | ft/sec | coolant velocity. | | | • | • | The property variables used in the subroutine are as follows: | C_{p} | Btu/lbm-R | specific heat | |---------|--------------|---------------| | ρ΄ | lbm/in3 | density | | k | Btu/in-sec-R | conductivity | | μ | lbm/in-sec | viscosity. | The three temperature locations used are as follows: The coolant film temperature is calculated using the following equation: $$T_t = .5 \times T_{\bullet} + (.5 \times T_b)$$ The heat transfer coefficient equation for hydrogen is defined by the following equation: $$H_{cool} = 0.0227 \times Re_f^{0.8} \times Pr_f^{0.4} \times (\rho_f/\rho_b)^{0.8} \times (k_f/d_b) \times term$$ where, term = 1. + .01457 × $$\frac{(\mu_w \times \rho_b)}{(\mu_b \times \rho_w)}$$ $$Re_f = g \times d_b/\mu_f$$ $$Pr_t = \mu_t \times C_{ot}/k_t$$ Local H_{cool} coefficients are adjusted for entrance, wall roughness, and curvature effects: $$H_{cool} = H_{cool} \times ENH_{ent} \times ENH_{vall} \times ENH_{curv}$$ The entrance effect is calculated by the following equation: ENH_{ent} = $$1 + \frac{(2 \times d_h)}{(x + d_h/2)}$$ where, x = passage length. The wall roughness effect is calculated by the following empirical equations: eps = $$\text{Re}_b \times \sqrt{(c)_i/2} \times \epsilon/d_h$$ prod1 = $3.074047 - 0.24377728 \times \text{antilog eps} - 0.5335861 \times \text{antilog Pr}_b$ prod2 = 0.19007 + 0.02572894 × antilog eps $prod3 = 0.838 \times Pr_b^{prod1} \times eps^{prod2}$ $$stp_i = \frac{(c \int_i/2)}{(1 + \sqrt{(c \int_i/2)} \times prod3)}$$ if hfropt = 0, then $ENH_{wall} = 1$ if heropt = 1, then EHN = $$\frac{\text{stp}_1}{\text{stp}_2}$$ if hfropt = 2, then $ENH_{wall} = 1 + .4 \times (stp_1/stp_2)$ where. ε = absolute wall roughness cf_i = the Moody friction factor at $i = 1 - > \text{rough wall}, \epsilon \text{ input}$ $i = 2 - > \text{smooth wall}, \ \epsilon = 0.000001.$ The curvature effect is calculated externally and input as a ENH_{curv}-vs-z curve. This multiplier is applied only to the passage bottom in the thermal skin; In the tube geometry, it is applied at its maximum at the tube bottom and linearly ratioed back to 1 at 90 degrees from the bottom. The downstream static enthalpy and pressure are calculated using a control volume analysis. The two loss factors
are friction and momentum: $$P_i = P_0 - \Delta P_{trict} - \Delta P_{mom}$$. The frictional pressure loss is derived from the following equations: $$\Delta P_{\text{friet}} = \left(\frac{(4 \times \text{cf} \times \Delta x)}{d_b}\right) \times \left(\frac{\rho \times \text{vel}^2}{2 \times g_c}\right)$$ $\dot{m} = \rho \times area \times vel$ $$d_h = \frac{4 \times area}{W_p}$$ Combining the above equations, separating for upstream and downstream, and dimensionalizing for units: $$\Delta P_{\text{friet}} = \left(\frac{\dot{m}}{24 \times g_c}\right) \times (\Delta x/2) \times \left(\frac{(c \int_0 \times vel_0 \times W_{p0})}{area_0^2} + \frac{(c \int_1 \times vel_1 \times W_{p1})}{area_1^2}\right).$$ The pressure loss due to curvature effects is accounted for by enhancing the friction coefficient using the following equations: $$C_{turn} = 1 + 0.075 \times Re_b^{25} \times \left(\frac{d_b}{2 \times r_c}\right)$$ $$C \int_{new} = c \int_{old} \times C_{turn}$$ where, r = passage wall curvature radius. The momentum pressure loss is derived from the following incompressible equation: $$\Delta P_{mom} = \frac{\rho \times vel^2}{2 \times g_*}$$ Combining with continuity, separating upstream and downstream, and dimensionalizing for units: $$\Delta P_{mom} = \left(\frac{\dot{m}}{24 \times g_c}\right) \times (vel_1/area_1 - vel_0/area_0).$$ Now, since $\rho = constant$: vel, /area, = velo/area, and, $$\Delta P_{mom} = \left(\frac{\dot{m}}{24 \times g_c}\right) \times (1/area_1 - 1/area_0) \times (vel_1 - vel_0).$$ Inlet and exit manifold losses are calculated based on input loss coefficients and the coolant velocity in the coolant passage. Two-dimensional conduction effects are automatically evaluated within the program using a finite-element model to give tube wall temperature distributions and coolant heatup. The effect of boundary layer buildup between the tubes of a tubular chamber is taken into account by using a simplified model that restricts the effective heat transfer area to some fraction of the exposed surface area. With this model, the maximum heat transfer enhancement is 57 percent $(\pi/2)$. An enhancement of 57 percent would therefore assume no losses due to boundary layer buildup between the tubes. At the other extreme, assuming heat transfer over 64 percent of the exposed tube surface produces a heat flux equivalent to a flat plate (i.e., no enhancement). For the parametric studies, an exposure of 73 percent was used for the chamber and nozzle. The 73-percent tube exposure results in an 18-percent heat transfer enhancement over a smooth wall. The 18-percent enhancement agrees well with RL10 test data. After the parametric studies were completed, individual cycle points were evaluated for 30-percent enhancement (82-percent exposure). Based on preliminary studies, a single-pass counterflow tubular copper chamber and a passand-one-half parallel flow Haynes 230 nozzle were selected for the parametric study. The break point between the chamber and nozzle was set at an expansion area ratio of 6.5 to 1. The chamber and nozzle are cooled in series with the chamber being cooled first. To reduce the number of tube geometry variables in the parametric study the following ground rules were set: - The tubes had a variable wall thickness. The thickness was set at 0.015 in. at the throat (minimum wall thickness) for all cases. The wall thickness was set at the inlet manifold to give a pressure stress up to 90 percent of the yield strength up to a maximum thickness of 0.050 in. The thickness was varied linearly from the inlet manifold to the throat. A constant wall thickness was used from the throat to the injector unless allowable stress was exceeded. Where pressure stresses were exceeded, the same ground rules were applied upstream of the throat as downstream. - The amount of tube booking or tube aspect ratio (ASP) was set at the throat and varied linearly from the throat to the injector and inlet manifold unless an ASP of 1 was reached. If an ASP of 1 was reached, the tube was tapered the rest of the way. - The break point between the nozzle and chamber was set at an expansion area ratio of 6.5 for all cases. The break point was set based on tube hoop stress for a 0.050-inch thick wall at the maximum chamber pressure. - The minimum tube width was 0.070 in. For the parametric study, the code was used to calculate chamber wall temperature and heat flux distribution, tube hoop stress, coolant heat pickup, and pressure loss for use in the performance evaluation. #### C. CYCLE ANALYSIS Heat transfer data, generated during the thermal analysis for the copper tube chamber, were correlated through regression analysis and incorporated into the expander engine cycle deck. Cycle data were generated for both the split and full expander engines, and an optimization was conducted to determine the chamber geometry with the maximum cycle chamber pressure. This geometry was subsequently reentered into the engine design deck to ensure that none of the turbomachinery or chamber limits had been exceeded and to obtain the final cycle parameter values. #### 1. Thermal Data The heat transfer data generated for each point in the chamber thermal analysis Central Composite Design (CCD) matrix (Figures 4, 5, and 6) were regression fit into suitable form for incorporation into the expander cycle design deck. The seven independent variables (Table 5) were used during the regression procedure to approximate the copper tubular chamber heat transfer characteristics. As functions of these seven independent variables, relations for the following nine dependent engine design parameters were incorporated into the design deck: - Total chamber pressure drop (DPT) psi - Maximum stress ratio (PRYS) - Ultimate tube temperature margin (UTTM) "R - Total chamber heat pick up (QTOT) Btu - Inlet manifold pressure drop (DPIN) psi - Chamber pressure drop (DP) psi - Exit manifold pressure drop (DPEX) psi - Maximum hot-wall temperature (THOT) °R - Throat hot-wall temperature (UTTS) "R #### 2. Expander Engine Design Cycle Deck The expander engine design cycle deck was used to integrate the correlated heat transfer data and chamber limits with the cycle performance data and turbomachinery limits. With this computer model, calculations of flowrates, system pressures and temperatures, and turbopump horsepower requirements were made in an iterative manner until an energy balance for the system was achieved. The following design constraints were monitored to prevent specified state-of-the-art values from being exceeded. - Turbine tip speeds must be less than 1900 ft/sec. - Pump impeller tip speeds must be less than 2100 ft/sec. - Ultimate tube temperature margin must be greater than 100°R. - Maximum hot-wall temperature must be less than 1460°R. - Throat hot-wall temperature must be less than 1460°R. - Maximum stress ratio must be less than 90.0. #### 3. Split Expander Cycle Analysis The appropriate CCD matrix was selected to generate a combination of cycle and chamber data for regression. For the split expander cycle, a six-variable matrix was chosen to conduct the cycle analysis. The matrix is presented in Figure 7. Values for independent parameters used are listed in Table 6. | | F | Z | | | | | 8 | | | | | | | | | 8 | | • | | | | | | | 120 | | | | | |-----|-----|--------| | | 9,5 |)
M | | 3.5 | | | 5.8 | | | 8.0 | | | 3.5 | | | 5.8 | | | 8.0 | | | 3.5 | | | 5.8 | | | 8.0 | | | | 5 | ASF | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.8 | 2.5 | 4.0 | | Г | | 20 | • | | 0 | | | | 0 | | • | | | | | | | | | | 0 | | • | | | | • | | ० | | İ | 5.0 | 16 | 12 | 0 | | • | | | | • | | 0 | | | | | | | | | | • | | 0 | | | | 0 | | • | | | | 20 | 3.2 | 3.5 | 16 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | 12 | 20 | 0 | | • | | | | • | | 0 | | | | | | | | | | • | | 0 | | | | 0 | | • | | | 2.5 | 16 | 12 | • | | 0 | | | | 0 | | • | | | | | | | | | | 0 | | • | | | | • | | 0 | | | | 20 | 5.0 | 16 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | 12 | 20 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | 2.5 | 3.5 | 16 | | | | | • | | | | | | • | | • | • | • | | • | | | | | | • | | | | | | | | 12 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | ļ | | 20 | 2.5 | 16 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | 12 | 1 | | 20 | 0 | | • | | | | • | | 0 | | | | | | | | | | • | | 0 | | | | 0 | | • | | | 5.0 | 16 | 12 | • | | 0 | | | | 0 | | • | | | | | | | | | | 0 | | • | | | | • | | 0 | | | | 20 | 8. | 3.5 | 16 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | 12 | 20 | • | | 0 | | | | 0 | | • | | | | | | | | | | 0 | | • | | | | • | | 0 | | | 2.5 | 16 | 12 | 0 | | • | | | | • | | 0 | | | | | | | | | | • | | 0 | | | | 0 | | • | | TPR | CR | 21 | Figure 7. Split Expander Chamber Optimization TABLE 6. - SPLIT EXPANDER CYCLE INDEPENDENT PARAMETERS | Turbine Pressure Ratio (TPR) | 1.8 | 2.5 | 3.2 |
------------------------------|------|------|------| | Contraction Ratio (CR) | 2.5 | 3.5 | 5.0 | | Chamber Length (ZI) — in. | 12.0 | 16.0 | 20.0 | | Tube Number (TN) | 80 | 100 | 120 | | Flow Rate (WC) - lb/sec | 3.5 | 5.8 | 8.0 | | Aspect Ratio (ASP) | 1.0 | 2.5 | 4.0 | Note that turbine pressure ratio was substituted in the cycle CCD matrix for chamber pressure as an independent variable so that chamber pressure could later be optimized as a function of TPR, CR, ZI, TN, and ASP. An aspect ratio of 1.8 was substituted for 1.0 in the case of the 120 tube number rows and flowrate (WC) = 8.0 (Figure 7) because of convergence requirements in the cycle deck encountered during the generation of the cycle data. This change does not affect the validity of the regression procedure. After engine design data were generated for the 77 split expander cycle points, the regression routine was used to approximate the following variables: - Chamber pressure (PC) psi - Fuel turbine tip speed (UMFT1) ft/sec - Oxygen turbine tip speed (UMOT1) ft/sec - Percent jacket bypass flow (WJBY) - Chamber ultimate tube temperature (UTTM) "R - Chamber maximum hot-wall temperature (THOT) "R - Chamber throat hot-wall temperature (UTTS) "R - Chamber maximum stress ratio (PRYS). Relations for these eight parameters were entered into an optimization deck to maximize chamber pressure at a specific jacket bypass flow. An optimum combination of TPR, CR, XI, ASP, and TN was found using the constraints listed in Paragraph II.C.2. These parameters were then input into the split expander cycle design deck to ensure their validity and obtain the final values for the independent variables (i.e., PC, UTTM). #### 4. Full Expander Cycle Analysis The CCD matrix used to conduct the full expander with regenerator cycle analysis is shown in Figure 8. The six independent variables used are listed in Table 7. TABLE 7. — FULL-EXPANDER INDEPENDENT PARAMETERS | Turbine Pressure Ratio (TPR) | 1.8 | 2.5 | 3.2 | |------------------------------------|-------|-------|-------| | Contraction Ratio (CR) | 2.5 | 3.5 | 5.0 | | Chamber Length (ZI) - in. | 12.0 | 16.0 | 20.0 | | Tube Number (TN) | 80 | 100 | 120 | | Jacket Inlet Temperature (TIN) -'R | 110.0 | 250.0 | 400.0 | | Aspect Ratio (ASP) | 1.0 | 2.5 | 4.0 | | | Ī | Z | | | | | 8 | | | | | | | | • | 8 | | | • | | | • | | | 120 | | - | | | |-----|-----|------------|--------|-----| | | Ş |)

 | | 110 | | | 250 | | | \$ | | | 110 | | | 250 | | | 9 | | | 110 | | | 250 | | | \$ | | | | 224 | ASF | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.0 | 2.5 | 4.0 | 1.8 | 2.5 | 4.0 | | | | 20 | • | | 0 | | | | 0 | | • | | | | | | | | | | 0 | | • | | | | • | | 0 | | ı | 5.0 | 16 | 12 | 0 | | • | | | | • | | 0 | | | | | | | | | | • | | 0 | | | | 0 | | • | | ı | | 20 | 3.2 | 3.5 | 16 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | 12 | ł | | 20 | 0 | | • | | | | • | | 0 | | | | | | | | | | • | | 0 | | | | 0 | | • | | l | 2.5 | 16 | 12 | • | | 0 | | | | 0 | | • | | | | | | | | | | 0 | | • | | | | • | | 0 | | | | 20 | 5.0 | 16 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | 12 | \neg | | | | | 20 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | 2.5 | 3.5 | 16 | | | | | • | | | | | | • | | • | • | • | | • | | | | | | • | | | | | | | | 12 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | 20 | 2.5 | 16 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | 12 | 20 | 0 | | • | | | | • | | 0 | | | | | | | | | | • | | 0 | | | | 0 | | • | | | 5.0 | 16 | 12 | • | | 0 | | | | 0 | | • | | | | | | | | | | 0 | | • | | | | • | | 0 | | | | 20 | 69. | 3.5 | 16 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | 12 | 20 | • | | 0 | | | | 0 | | • | | | | | | | | | | 0 | | • | | | | • | | 0 | | | 2.5 | 16 | 12 | 0 | | • | | | | • | | 0 | | | | | | | | | | • | | 0 | | | | 0 | | • | | TPR | CR | ΙZ | | | | | | | | | | | - | | | | | | | | | | | | | | | | | Figure 8. Full Expander With Regenerator Chamber Optimization As with the split expander cycle, an aspect ratio of 1.8 was substituted for 1.0 in one of the 120 tube number cases in the matrix (Figure 8) because of difficulty experienced in the convergence of certain points. In the case of the full expander, WC was replaced with TIN as a dependent variable, since there was no bypass flow. Following the same procedure used for the split expander, the engine design for the full expander cycle with regenerator was regressed. From the regression routine, approximating relations were obtained for the following dependent variables: - Chamber pressure (PC) psi - Fuel turbine tip speed (UMFT1) ft/sec - Oxygen turbine tip speed (UMOT1) ft/sec - Jacket Inlet Temperature (TIN) °R - Chamber ultimate tube temperature (UTTM) °R - Chamber maximum hot-wall temperature (THOT) R - Chamber throat hot-wall temperature (UTTS) "R - Chamber maximum stress ratio (PRYS). The optimization deck was again used to optimize PC, adhering to the cycle constraints listed in Paragraph II.C.2. After the optimum chamber geometry and turbine pressure ratio were found for a specified jacket inlet temperature, these parameters were input into the full expander with regenerator cycle design deck to ensure their validity and obtain the final values for the dependent variables. # SECTION III THERMAL ANALYSIS AND SENSITIVITY STUDY RESULTS #### A. SPLIT EXPANDER CYCLE OPTIMIZATION Using the optimization procedure described in Section II, an optimum thrust chamber pressure of 1755 psia was achieved for the split expander cycle. This represents a 195 psi (11 percent) increase over a comparable cycle with a milled channel chamber (Reference 1). With this cycle (Figure 9), hot-wall temperature near the injectors and fuel pump tip speed are the critical factors limiting further chamber pressure increase. As discussed later in this section, the limitation of tip speed on chamber pressure can be overcome through use of a four-stage fuel pump. The sensitivity of the cycle and chamber to perturbations around the optimum point is shown in Figures 10 through 12. The optimum configuration for maximum chamber pressure for the split expander cycle is presented in Table 8. TABLE 8. — SPLIT EXPANDER OPTIMUM CONFIGURATION | Chamber Contraction Ratio | | 3.0 | |---------------------------|---|-------| | Tube Aspect Ratio (ASP) | _ | 3.0 | | • Tube Number (TN) | | 120 | | • Chamber Length — in. | | 15.25 | #### B. FULL EXPANDER WITH REGENERATOR CYCLE OPTIMIZATION The optimum thrust chamber configuration with a regenerator cycle produces a chamber pressure of 2150 psia, assuming 28-percent regenerator effectiveness. This represents a 433 psi increase (25 percent) over a comparable cycle with a milled channel chamber (Reference 2). With this cycle (Figure 13), the minimum ultimate tube temperature margin is the critical factor limiting further chamber pressure increase. The sensitivity of the cycle and chamber to perturbations around the optimum point is presented in Figures 14 through 16. The optimum chamber configuration to maximize chamber pressure for the full expander with regenerator cycle is presented in Table 9. TABLE 9. — FULL EXPANDER OPTIMUM CHAMBER CONFIGURATION | • Chamber Contraction Ratio (R) | _ | 3.4 | |---------------------------------|---|------| | Tube Aspect Ratio (ASP) | _ | 3.0 | | Tube Number (TN) | _ | 100 | | • Chamber Length — in. | _ | 18.0 | #### C. VARIATION STUDIES Following the optimization of the basic (18-percent tube enhancement) split expander and full expander with regenerator cycles, a study was initiated to examine further refinements to the cycles to achieve additional cycle improvements. These involved the following: - Increasing assumed heat flux enhancement from the tubular geometry - · Increasing jacket bypass flow - Increasing the number of chamber tubes (decreasing minimum tube diameter) - Optimizing chamber tube geometry (constant wall temperature) - · Increasing the maximum allowable chamber hot-wall temperature - Using a four-stage fuel pump. Figure 9. Optimized Split Expander Figure 10. Effect of Tube Aspect Ratio and Chamber Contraction Ratio on Achievable Chamber Pressure — Split Expander Cycle Figure 11. Effect of Turbine Pressure Ratio and Number of Tubes on Achievable Chamber Pressure — Split Expander Cycle Figure 12. Effect of Turbine Bypass Ratio and Chamber Length on Achievable Chamber Pressure — Split Expander Cycle Figure 13. Optimized Full Expander With Regenerator Figure 14. Effect of Aspect Ratio and Contraction Ratio on Achievable Chamber Pressure — Full Expander Cycle with Regenerator Figure 15. Effect of Turbine Pressure Ratio and Number of Tubes on Achievable Chamber Pressure — Full Expander Cycle with Regenerator Figure 16. Effect of Regenerator Effectiveness and Chamber Length on Achievable Chamber Pressure — Full Expander Cycle with Regenerator #### 1. Increasing Heat Flux Enhancement The effect of increasing the assumed chamber tube enhancement from 18 percent to 30 percent was studied for both the
optimized split expander cycle and the full expander with regenerator cycle. The optimized split expander cycle with 30-percent enhanced heat transfer provides an increase in total heat flux to the chamber that is available for providing increased cycle chamber pressure. However, increasing enhancement without increasing the number of fuel pump stages tends to drive the fuel pump tip speed over the allowable limit (2100 ft/sec), forcing a reduction in turbine pressure ratio. Because the fuel pump tip speed was near the limit, the increase in chamber pressure realized as a result of increased enhancement was negligible. The final 35-percent jacket bypass split expander cycle with a chamber pressure of 1758 psia using the 30-percent enhanced heat transfer is presented in Figure 17. Similarly, no improvement from the optimized base (18-percent tube enhancement) cycle was gained with the assumption of the 30-percent enhanced tubes for the full expander with regenerator cycle. The printout for the full expander with regenerator, 30-percent enhanced cycle is presented in Figure 18. #### 2. Increasing Jacket Bypass Flow Although the effect of increased enhancement was negligible on the optimized 35-percent jacket bypass flow split expander cycle, enhancement can have significant effect at higher jacket bypass ratios. At a jacket bypass ratio of 45 percent, for instance, a cycle using 18-percent enhancement will only reach a chamber pressure level of 1640 psia before exceeding chamber hot-wall temperature limits. However, with 30-percent enhanced heat transfer, the maximum chamber pressure attainable with the 50-percent jacket bypass ratio cycle is 1756. psia (at the fuel pump tip speed limit), as shown in the cycle printout in Figure 19. An increased jacket bypass ratio cycle is possible when the increased chamber tube enhancement is assumed. The effect of increasing the bypass ratio is shown in Figure 20 for both the 18-percent and 30-percent enhanced tube configurations. As discussed in Reference 2, a high jacket bypass flow is desirable for providing cooling margin for throttling and high mixture ratio operation. #### 3. Increasing the Number of Tubes The effect of increasing the number of chamber tubes (decreasing the minimum tube diameter) was analyzed for the split expander cycle with 50-percent bypass flow and 30-percent heat transfer enhancement. The effect on the chamber was a decrease in both chamber pressure loss and heat transfer. Although the cycle in Figure 21 showed a reduction in fuel pump exit pressure from 5350. to 5296. psia, the overall effect on chamber pressure from increasing the number of tubes was negligible because of fuel tip speed limits. #### 4. Optimizing Chamber Tube Geometry To minimize coolant pressure drop in the chamber, the tube wall perimeter was varied to allow the wall temperature to attain its maximum temperature of 1460°R over its entire length. This chamber tube configuration resulted in the most favorable tradeoff between coolant heat flux and pressure drop. Incorporation of the optimum geometry into the 50-percent bypass flow, 30-percent enhanced split expander cycle (Figure 22) resulted in a pump exit pressure decrease of 57 psia (compare Figures 21 and 22). Chamber pressure, however, remained unaffected by the optimized tube geometry, since the cycle is operating on the 1st-stage fuel pump tip speed limit. Further significant increases in chamber pressure for the split expander cycle above the 1755 psia level appears possible only with the use of a fourth fuel pump stage to reduce tip speed. Figure 17. Split Expander — 35-Percent Jacket Bypass/30-Percent Enhancement Figure 18. Full Expander with Regenerator — 30-Percent Enhancement Figure 19. Split Expander — 50-Percent Jacket Bypass/30-Percent Enhancement Figure 20. Effect of Jacket Bypass Flow on Achievable Chamber Pressure — Split Expander Cycle #### 5. Increasing the Maximum Allowable Chamber Hot-Wall Temperature The effect of increasing the allowable thrust chamber hot-wall temperature on upper limit chamber pressure was investigated for the split expander cycle with 50-percent bypass flow (i.e., the configuration that was not fuel pump tip speed limited). By raising the maximum wall and 18 percent enhancement (i.e., the configuration that was not fuel pump tip speed limited). By raising the maximum wall temperature to 1560°R, a chamber pressure of 1701 psia is achieved (Figure 23). Note that this cycle is also operating on the minimum ultimate tube temperature margin (UTTM) limit of 100°R. If the maximum wall temperature limit is raised to 1660°R and the UTTM limit is disregarded, the maximum chamber pressure is 1757 psia, as shown in Figure 24 (this cycle is operating on the pump tip speed limit). #### 6. Using A Four-Stage Pump The preceding analyses showed that the maximum attainable chamber pressure for the split expander cycle, regardless of bypass ratio or assumed chamber enhancement, was bounded in the 1750 to 1760 psia range. Higher pressures were prevented by the fuel pump tip speed limit. The use of a four-stage fuel pump was examined in an effort to decrease the pump impeller tip speed and allow further chamber pressure increase. To accommodate the additional fuel pump stage, the configuration of the fuel turbopump was altered. Back-to-back counterrotating turbines were selected to power the split rotor, four-stage fuel pump. This configuration replaced the three-stage fuel pump powered by a single two-stage fuel turbine. 150 Split Expander — 50-Percent Jacket Bypass/30-Percent Enhancement — Tubes Figure 21. 38 Split Expander — 50-Percent Jacket Bypass/30-Percent Enhancement — Optimum Tube Geometry Figure 22. Figure 23. Split Expander — 1560°R Hot-Wall Temperature Limit Figure 24. Split Expander — 1660°R Hot-Wall Temperature Limit In addition to decreasing the tip speed, the four-stage fuel pump also improves pump efficiency. The higher pump efficiency provides increased pump exit pressure for an equivalent power input, providing potential for increased chamber pressure operation. Additional improvement is gained when a four-stage pump is used in a cycle previously limited by pump tip speed. The effect of the four-stage fuel pump on the split expander cycle is summarized and compared to previously optimized three-stage pump cycles in Table 10. The four-stage pump cycles are shown separately in Figures 25 through 28. TABLE 10. — FOUR-STAGE FUEL PUMP EVALUATION (SPLIT EXPANDER ENGINE CYCLE) | Chamber
Bypass | Chamber
Enhancement | Maximum Chamb | er Pressure (psia) | |-------------------|------------------------|---------------|--------------------| | (%) | (%) | 3-Stage Pump | 4-Stage Pump | | 35 | 18 | 1754.9 | 1922.2 | | 35 | 30 | 1758.1 | 2049.6 | | 50 | 18 | 1757.5* | 1916.6* | | 50 | 30 | 1755.7 | 2161.7 | Note: ^{*}These cycles are operating with a chamber wall temperature limit of 1660 R. Split Expander — 35-Percent Bypass/18-Percent Enhancement — Four-Stage Pump Figure 25. Split Expander — 35-Percent Bypass/30-Percent Enhancement — Four-Stage Pump Figure 26. Split Expander — 50-Percent Bypass/18-Percent Enhancement — Four-Stage Pump Figure 27. Split Expander — 50-Percent Bypass/30-Percent Enhancement — Four-Stage Pump Figure 28. ## SECTION IV TUBULAR CHAMBER PRELIMINARY DESIGN #### A. THERMAL ANALYSIS The object of the chamber design effort was to prepare a preliminary design of a copper tubular thrust chamber that could be substituted for a milled channel thrust chamber in the Advanced Expander Test Bed (AETB). The AETB milled channel thermal design is shown in Figure 29. A key requirement of the design was that the tubular chamber match the AETB cycle requirements (i.e., the total heat regeneration had to be nearly equal to or higher than the milled channel chamber, and the pressure drop had to be equal or lower). Reoptimization of the AETB cycle based on the tubular chamber was not considered, since this would impact the AETB turbomachinery and control system design. For the AETB-compatible thrust chamber preliminary design, NASA-Lewis Research Center (NASA-LeRC) recommended that the constant 18-percent enhancement used in the parametric study be modified to a variable enhancement of 40 percent in the thrust chamber decreasing to 20 percent at the throat, with a 30-percent transition in the converging section upstream of the throat. A thermal design study was initiated to evaluate the performance of a variable enhancement chamber based on a 50-percent bypass flow ratio and a minimum tube width of 0.070 in. The maximum allowable wall temperature was limited to 1460°R and maximum allowable hoop stress was limited to 90 percent of the yield stress. A minimum length of 12.0 in. (limited by required combustion length) was used because this best met AETB cycle requirements. The initial variable enhancement configuration evaluated was based on the results of the parametric study and consisted of a counterflow cooled chamber with 120 tubes and a 50-percent bypass flow ratio. The thermal performance of this chamber (as summarized in Figure 30) shows that the coolant heat regeneration meets the cycle requirements; however, the coolant pressure drop is over 80 percent above the cycle value (913 psia versus 503 psia). Accordingly, the number of tubes was increased to 140, the maximum value consistent with a minimum tube width of 0.070 in. (The increase in the optimum number of tubes from 120 in the parametric analysis to 140 in the preliminary design was driven primarily by the lower AETB chamber pressure). The coolant pressure drop was thereby reduced to 378 psia. This was below the 503 psia allowable cycle limit, and the coolant heat regeneration was also acceptable (Figure 31). This design therefore meets the cycle requirements and maximum stress and temperature criteria as stated in paragraph II.C.2. To ensure that problems would not arise during testing (in the event that the postulated
variable enhancement was not representative of the actual chamber tube side heat transfer), the AETB thermal performance was evaluated based on other assumed heat flux profiles. The lower bound of chamber thermal performance was assumed to be a constant 18-percent enhancement. As shown in Figure 32, for this case the required cycle heat rejection would still be nearly met, and there is enough extra pressure margin to compensate for the small deficiency in heat rejection. A constant 30-percent enhancement, with a total heat regeneration comparable to the variable enhancement chamber was also evaluated. The maximum wall temperature is 1474°R which slightly exceeds the assumed 1460°R limit (Figure 33). This slight over-temperaturing could be eliminated by over-designing the variable enhancement chamber. By increasing the coolant pressure drop by 10 psia, the tube wall temperature could be decreased to the 1460°R allowable limit. | Heat
Rejection 12420 12370
(Q) Btu/sec | 503 | 501 | Pressure
Drop
(ΔP) psia | |--|-------|-------|----------------------------------| | | 12370 | 12420 | Heat
Rejection
(Q) Btu/sec | Figure 29. Advanced Expander Test Bed Thermal Design Milled Chamber | Coolant
Parameter | Predicted
Value | Cycle
Value | |----------------------------------|--------------------|----------------| | Heat
Rejection
(Q) Btu/sec | 13000 | 12370 | | Pressure
Drop
(∆P) psia | 913 | 503 | Advanced Expander Test Bed Alternative Tubular Chamber Thermal Design — Variable Enhancement (Counterflow 120 Tubes) Figure 30. | 12370 | 503 | |----------------------------------|-------------------------------| | 13010 | 425 | | Heat
Rejection
(Q) Btu/sec | Pressure
Drop
(∆P) psia | | | 13010 | Advanced Expander Test Bed Alternative Tubular Chamber Thermal Design — Variable Enhancement (Counterflow 140 Tubes) Figure 31. | Coolant
Parameter | Predicted
Value | Cycle
Value | |----------------------------------|--------------------|----------------| | Heat
Rejection
(Q) Btu/sec | 11990 | 12370 | | Pressure
Drop
(ΔP) psia | 399 | 203 | Advanced Expander Test Bed Alternative Tubular Chamber Thermal Design — Constant 18-Percent Enhancement (Counterflow 140 Tubes) Figure 32. | 4 | |-----| | - 1 | | | Advanced Expander Test Bed Alternative Tubular Chamber Thermal Design — Constant 30-Percent Enhancement (Counterflow 140 Tubes) Figure 33. The AETB conical nozzle extension is designed specifically for series flow operation with the milled-passage chamber. The tubular chamber has better thermal performance than the milled-passage chamber; consequently, both the coolant temperature and pressure entering the Haynes-230 tubular nozzle are higher for the tubular chamber. This difference results in a slight overstressing of the Haynes tube at the nozzle exit (94 percent versus 90 percent of yield allowable). In addition, the ultimate tube temperature margin (UTTM) is 278°R which is slightly below the 300°R UTTM Pratt & Whitney (P&W) design practice for Haynes-230. By limiting the chamber pressure to 1450 psia rather than the 1500 psia AETB design point the Haynes nozzle meets the stress and UTTM design criteria. The designated 1450 psia chamber is still well above the 1200 psia AETB operating point. Summarizing, the 140 tube variable enhancement chamber design meets the AETB cycle requirements. Moreover, the Test Bed chamber will perform satisfactorily whether the tubes exhibit variable or constant heat transfer enhancement behavior. #### B. MECHANICAL DESIGN Design data for the AETB compatible tubular chamber configuration are presented in Table 11. The preliminary design concept is shown in Figure 34. The 140 tubes are joined by an electroformed copper jacket that forms a coolant seal at the tube ends where the inlet and exit manifolds attach. The jacket seals the cooling passages and accommodates the chamber pressure thrust loads. The tubes are straight at the nozzle end (coolant inlet) and are capsealed during electroforming. The tubes are hooked at the injector end (coolant exit). Flow from the hooked ends continues through holes in the electroformed jacket and into the exit manifold. The hooked ends provide a smooth and undisturbed flow path for the coolant entering the exit manifold to minimize exit manifold losses (Figure 35). TABLE 11. — TEST BED PRELIMINARY DESIGN DATA | Chamber Coolant Liner Material: | NASA Z | |---|-----------| | Chamber Construction: | Tubular | | Number of Tubes: | 140 | | Chamber Contraction Ratio: | 3.0 | | Divergent Nozzle Area Ratio: | 7.5 | | Chamber Length: | 12 in. | | Divergent Nozzle Length: | 21.3 in. | | Throat Diameter: | 3.22 in. | | Chamber Diameter: | 5.56 in. | | Chamber Volume: | 244 in. | | Chamber Wall Surface Area (Injector to Throat): | 193 in. | | Chamber Characteristic Length, (L*): | 29.96 in. | | Maximum Hot-Wall Temperature | 1459°R | | Allowable Hot-Wall Temperature | 1460°R | The coolant in the chamber is counterflow. The inlet manifold and exit manifold are similar in design and are both toric with constant-diameter cross sections. Both manifolds are made up of inner and outer rings welded together. The combustion chamber inlet manifold and nozzle inlet manifold bolt together with 0.5-inch diameter through bolts. The combustion chamber exit manifold also bolts to the injector with 0.5-inch diameter through bolts. At both combustion chamber interfaces, the seal groove is in the combustion chamber side. To minimize the blow-off loads, seal diameters are kept to a minimum. The torroidal plenums of the inlet and exit manifolds are located outside of the bolt circle to allow the bolt circles to be as close to the seals as possible. To allow access to the chamber coolant tubes a 0.375-inch diameter transfer hole is located between the bolt holes. The size and number of these holes creates adequate flow area to minimize pressure drop. Integral standoffs are machined into the outer rings of the inlet and exit manifolds as a point of attachment for welding coolant plumbing. The piping connected to both the inlet and exit manifolds is similar. Both manifolds are welded to long-radius 90° elbows. The inlet manifold elbow is 1.25-inch schedule 80 pipe with a flow diameter of 1.28 in. The exit manifold is 22.0-inch elbow with a flow diameter of 1.50 inches. The tube material is a high thermal conductivity copper alloy, either NASA-Z, a silver zirconium alloyed precipitation hardened copper, or GlidCop AL-15, an alumina dispersion strengthened copper. The NASA-Z has proven life-cycle fatigue properties and the GlidCop maintains its strength at temperature above the precipitation temperature of NASA-Z. The tube maximum hot-wall design point is 1460°R. The tubes have a constant 0.016-inch wall thickness, and are booked in the throat region and transition to round at both ends. Booking is necessary to maintain the correct flow area and velocity. The tubes are capped at the nozzle end with electrodeposited copper (ED-Cu). Entrance to the tubes is formed by a circumferential channel cut through the copper jacket and outer tube walls. The cut depth is controlled through the crown of the tubes, but not beyond the electroformed copper between the crowns, to prevent hydrogen from leaking between tubes to the coolant side (Figure 36). At the front end of the chamber, the tubes look radially outward through the jacket. The inlet and exit manifolds are manufactured as separate assemblies before chamber attachment. The inner and outer rings are machined, welded together, and then remachined. The copper tubes are rotodrawn from thick walled cylindrical blanks. They are drawn to a straight tube with varying circular cross sections and an elongated hourglass shape. The right-angle bend for the exit is formed, and then the tube is formed to the chamber contour. The contoured tube is ovalized (booked) at most axial locations except near the ends. The flat sides of the tubes are angled 2.57 degrees for proper tube tangency. The tubes are then fit around a mandrel for fixturing during electroforming and subsequent chamber machining. Excess stock is left on both ends so that the tubes can be held to the mandrel. The tube and mandrel assembly rotates in a plating tank, where the copper jacket is formed. After the jacket is electrodeposited to 0.500-inch thickness, the ends are machined to accept the inlet and exit manifolds. The entrance channel is then cut through the jacket and tube crowns. The manifolds are fit 0.000 to 0.004 in. tight on the copper jacket. Manifolds are either welded or electroformed to the jacket. At the coolant entrance, the tubes extend to the chamber and nozzle interface. The tubes are sealed with an electroformed cap. The tube ends are filled with wax, the exposed wax is activated, and the ends are capped with ED-Cu. This capping may be done before or after the entrance manifold attachment depending on whether the manifolds are attached by welding or electroforming. Figure 34 Copper Tubular Combustion Chamber — Advanced Expander Test Bed Alternate Design Figure 35. Coolant Exit (See View K on Figure 34) Figure 36. Coolant Entrance Through Tube Outer Walls (See View F on Figure 34) #### C. STRUCTURAL AND LIFE ANALYSIS The copper tubular thrust chamber was designed to meet the AETB minimum life design criteria of 100 cycles and 2.0 hours life. The thicknesses of the ED-Cu jacket and manifolds are based on design point pressure loads, and sized to provide minimum safety factors of 1.2 yield and 1.5 for ultimate. A significant thermal gradient exists between the manifolds and attachment flanges at both the front and aft flanges of the combustion chamber. Selection of a manifold material with a low coefficient of expansion (Incoloy 909) reduces the thermal growth differential between flanges to acceptable limits. #### 1. Jacket
Buckling Analysis Figure 37 shows the axial load in the ED-Cu jacket based on internal pressure loads on the chamber and nozzle. A buckling analysis of the jacket determined the jacket has a buckling factor of 30. Therefore, there is no risk of buckling due to the compressive axial load at the throat. Figure 37. Advanced Expander Test Bed Tubular Chamber Structural Jacket Axial Load Distribution #### 2. Liner Life Analysis Review of prior combustion chamber liner failures indicate failures typically occur slightly upstream from the throat. This is usually the region of maximum heat flux and largest temperature gradient between the liner and structural jacket. Figure 38 shows the average temperature of the tube wall and the coolant temperature. The electroformed copper jacket temperature is assumed to be equivalent to the coolant temperature. As indicated in Figure 35, the maximum thermal gradient between the liner wall and the jacket occurs 1.0 in. upstream of the nozzle throat (Z=1.0 in.); therefore, this location was selected as the potential life-limiting location for the tubular liner. The tube wall was assessed for low-cycle fatigue (LCF) life and stress rupture life. The LCF life assessment is based upon the calculated concentrated strain at steady-state conditions. Minimum strain is assumed to be zero, since no transient analysis was performed. Steady state strains are dependent upon the mechanical and thermal loading within the tubes and jacket. Mechanical loads are caused by coolant static pressure and combustion static pressure at the appropriate axial location. Thermal loads are dependent upon the temperature distribution within the tube and attached structural jacket. Steady-state isotherms for the two-dimensional temperature model at Z = -1.0 in. are shown in Figure 39. The structural model (Figure 40) shows temperature effects, in addition to the pressures and boundary conditions. Using symmetry, the structural analysis was accomplished using half a tube and the corresponding arc length of the structural jacket. Figure 38. Advanced Expander Test Bed Alternative Tube Chamber Coolant and Tube Temperature Profiles Figure 39. Tube Isotherms 1.0 in. Upstream of Chamber Throat (Z=-1) Figure 40. NASTRAN Two-Dimensional Structural Modes The electrodeposited jacket provides structural support to the tubular liner and bonds the tube bundle together, thus eliminating the need for a brazed tube assembly. As seen in Figure 40, the copper jacket/tube bond joint was assumed to occur along the upper surface of the tubes, and not along the flat tube sides. Therefore, the tube sides are allowed to deflect tangentially based upon the gap between tubes. Figure 41 shows that the tube side deflects tangentially 0.00125 in. for combined thermals and pressure. This deflection is primarily caused by the rounding of the tube from the internal coolant pressure. A significant amount of bending stress occurs at the liner side of the tube, as shown by the major principal stress contour plot in Figure 42. An elastic maximum principal stress of +91 ksi occurs on the coolant side of the tube liner wall. This stress is well over the minimum yield strength of 15 ksi for that location. However, assuming the tubes have deflected enough to consume the tangential gap between tubes, no further yielding is expected to take place, since the tube will be constrained from any further rounding. This approaches a deflection-controlled problem, based on gap size, and therefore the resulting strain is approximately equivalent to the total strain. The corresponding Von Mises total strain is 0.60 percent on the coolant side and 0.68 percent on the chamber side of the liner wall. The LCF life of the NASA-Z tube wall is based on the predicted strain range, temperature, and material LCF characteristics. Typical LCF characterization for NASA-Z (Reference 3) is plotted in Figure 43. Using these data, the strain range of 0.68 percent on the hot wall will result in an acceptable LCF life of 3660 cycles. The average pressure induced stress across the tube wall results in an acceptable 10 hour stress rupture life. Figure 41. Tube Tangential Deflection Figure 42. Principal Stress Contour Plot Figure 43. NASA-Z Low-Cycle Fatigue — Tube Chamber Versus Milled Chamber #### 3. Milled Chamber Life Comparison A comparison to the milled chamber design was made to estimate the potential life improvement for a tubular liner design. The milled chamber geometry, temperatures, and pressures are based on an equivalent milled chamber design (i.e., the AETB baseline thrust chamber). An AETB chamber axial location 0.64 in. upstream of the nozzle throat was selected using the same criterion as the tube chamber: maximum thermal gradient between the coolant and the average hot wall temperature. The milled chamber was analyzed using the simplified life prediction method defined in NASA CR-168261 (Reference 4). The Von Mises strain and corresponding LCF life comparison are presented in Table 12. This comparison indicates a tubular chamber design is plastically strained much less than a milled chamber design, and thus will tolerate more firings before crack initiation. TABLE 12. — VON MISES STRAIN AND CORRESPONDING LCF LIFE COMPARISON | Configuration | Hot Wall
Temperature | Strain | LCF Life | Normalized
Life | |---------------|-------------------------|--------|-------------|--------------------| | Tubular | 1000°F | 0.68% | 3660 Cycles | 10 X | | Milled | 1000°F | 2.2 % | 350 Cycles | 1 X | The analysis approach employed is limited, and may not predict the actual life of the hardware for several reasons. First, the high plastic strains caused by thermals and pressures may be more accurately calculated using a plastic rather than elastic finite element approach. Also, due to the high compressive stress and temperature, creep relaxation should also be considered in the analysis approach if the combination of dwell time, temperature, and stress is sufficient to initiate material creep. Secondly, since fatigue life is dependent upon the total strain range the material experiences throughout an entire firing cycle, a complete cycle should be evaluated, rather than only a steady-state condition. Ideally, this should include transient temperature, pressure, and boundary conditions for chilldown, start, steady state, and shutdown. This analysis approach is considerably more tedious and costly than the elastic analysis method used here, and still has some uncertainty. The method employed is believed to provide a valid relative comparison. The membrane and bending stress/strain distribution within the tube is highly sensitive to assembly clearance between tubes. For comparison, the structural model was run with tangential boundary constraints along the flat side of the tube to simulate a zero clearance between tubes. Results show the bending stress across the ID of the tube reverses direction and becomes highly tensile on the chamber side and compressive on the coolant side. Thermals tend to govern the stress distribution within the tube ID when no gap exists between tubes and pressures tend to control stresses when there is a 0.0025-inch clearance (2×0.00125 in.) between tubes. Thus, accurate prediction of tube stress-strain history and subsequent LCF life is dependent upon the clearance between tubes. However, either condition still results in much lower strains than the 2.2 percent predicted for the milled-chamber design. Currently, P&W is developing a life prediction methodology for tubular thrust chambers that will address the above concerns. This methodology will be used to predict the cyclic life of subscale tubular chamber designs to be tested at NASA-LeRC. Results of the testing will be used to correlate the life prediction methodology. # SECTION V RECOMMENDATIONS Results of this study have shown a significant performance and life advantage for tubular copper thrust chambers over milled channel chambers in expander cycle space engines. On the basis of these results, the development of tubular copper thrust chambers should be vigorously pursued as key technology for such engines. Specific areas that should be addressed include the following: - Development of tube bonding techniques (i.e., electroforming, plasma spraying or brazing) that do not significantly compromise copper properties - A more detailed analysis and experimental confirmation of the low-cycle fatigue and creep rupture life improvement of tubular construction relative to milled channel construction - Experimental determination of the heat transfer enhancement associated with tubular construction and development of better models to scale results from these tests. Some of the above work is already on-going in NASA-Lewis Research Center programs of analysis and subscale testing. A logical extension of this work would be the design, fabrication, and test of a full-scale thrust chamber. The design prepared under this program is aimed at providing a thrust chamber that would be suitable for this purpose and compatible with the Advanced Expanded Test Bed (AETB). #### **REFERENCES** - Regression Simulation of Turbine Engine Performance-Accuracy Improvement (Task IV), Technical Report AFAPL-TR-78-103, November 1978. - 2. Advanced Engine Study Program, Contract NAS3-23858, Task D.4, Draft Final Report, to be published. - 3. Kazaroff, J. M.; and Repas, G. A., Conventionally Cast and Forged Copper Alloy for High Heat Flux Thrust Chambers, NASA TP-2694, February 1987 - 4. O'Donnell & Associates, Development of a Simplified Procedure for Rocket Engine Thrust Chamber Life Prediction with Creep, NASA CR-168261, October 1983 # APPENDIX A DETAILED CYCLE DATA ### TABLE A-1. — OPTIMIZED SPLIT EXPANDER ## ENGINE PERFORMANCE PARAMETERS | CHAMBER PRESSURE | 1754.9 | |-------------------------|--------| | VAC ENGINE THRUST | 25000. | | TURBINE PRESSURE RATIO | | | I OKDING SKE22OKE KWITO | 2.20 | | TOTAL ENGINE FLON
RATE | 52.00 | | DEL. VAC. 1SP | 480.1 | | THROAT AREA | 6.97 | | MOZZLE AREA RATIO | 1000.0 | | HOZZLE EXIT DIAMETER | 94.20 | | ENGINE MIXTURE RATIO | 6.00 | | ETA C. | 0.993 | | CHAMBER COOLANT, DP | 424. | | CHAMBER COOLANT DT | 790. | | NO2ZLE/CHAMBER O | 14352 | ## ENGINE STATION CONDITIONS | | * FUEL | SYSTEM CO | MDITIONS . | | | |------------------|----------|-----------|------------|----------|---------| | STATION | PRESS | TEMP | FLOM | ENTHALPY | DENSITY | | B.P. INLET | 18.6 | 37.4 | 7.45 | -107.5 | 4.37 | | B.P. EXIT | 100.8 | 38.5 | 7.45 | -103.0 | 4.39 | | PUMP INLET | 100.8 | 38.5 | 7.45 | -105.0 | 4.39 | | IST STAGE EXIT | 2370.5 | 71.5 | 7.45 | 41.9 | 4.41 | | JBV INLET | 2323.1 | 71.9 | 2.60 | 41.9 | 4.38 | | JBA EXIL | 1974.6 | 74.6 | 2.60 | 41.9 | 4.15 | | 2ND STAGE EXIT | 3782.8 | 90.3 | 4.85 | 128.9 | 4.46 | | PUMP EXIT | 5189.1 | 108.3 | 4.85 | 214.4 | 4.52 | | COOLANT INLET | 5137.2 | 108.8 | 4.85 | 214.4 | 4.50 | | COOLANT EXIT | 4712.8 | 878.9 | 4.85 | 3174.5 | 0.87 | | TBV INLET | 4665.7 | 899.2 | 8.24 | 3174.5 | 0.86 | | TBV EXIT | 2067.6 | 916.9 | 0.24 | 3174.5 | 8.40 | | O2 TRB INLET | 4665.7 | 899.2 | 4.61 | 3174.5 | 0.86 | | OZ TRB EXIT | 4130.5 | 877.2 | 4.61 | 3083.4 | 8.79 | | HZ TRB IMLET | 4130.5 | 877.2 | 4.61 | 3083.4 | 0.79 | | H2 TRB EXIT | 2193.4 | 772.5 | 4.61 | 2667.6 | 0.50 | | HZ TRB DIFFUSER | 2165.8 | 7/2.6 | 4.61 | 2667.6 | 0.49 | | H2 BST TRB IN | 2143.3 | 772.6 | 4.61 | 2667.6 | 0.49 | | H2 BST TRB OUT | 2119.5 | 770.8 | 4.61 | 2660.3 | 0.49 | | H2 BST TRB DIFF | 2112.5 | 770.9 | 4.61 | 2660.3 | 0.48 | | OZ BST TRB IN | 2091.4 | 771.0 | 4.61 | 2660.3 | 0.48 | | OZ BST TRB OUT | 2079.0 | 770.0 | 4.61 | 2656.3 | 0.48 | | OZ BST TRR DIFF | 2078.0 | 770.0 | 4.61 | 2656.5 | 0.40 | | H2 TANK PRESS | 18.6 | 789.9 | 0.0076 | 2682.2 | 0.0044 | | GOX HEAT EXCH IN | 2067.6 | 777.4 | 4.84 | 2682.2 | 0.47 | | GOX HEAT EXCH OU | T 2057.2 | 776.8 | 4.84 | 2680.1 | 0.47 | | MIXER HOT IN | 2057.2 | 776.8 | 4.84 | 2680.1 | 0.47 | | MIXER COLD IN | 1974.6 | 74.6 | 2.60 | 41.9 | 4.15 | | MIXER OUT | 1954.4 | 519.0 | 7.44 | 1759.2 | 0.65 | | FSOV INLET | 1954.4 | 519.8 | 7.44 | 1759.2 | 0.65 | | FSOV EXIT | 1905.5 | 520.0 | 7.44 | 1759.2 | 0.64 | | CHAMBER INJ | 1886.5 | 520.0 | 7.44 | 1759.2 | 0.63 | | CHAMBER | 1754.9 | | | | | | | | | | | | | | • 0XY | GEN SYSTEM | COMDITION | S • | | |---------------|--------|------------|-----------|----------|---------| | STATION | PRESS | TEMP | FLON | ENTHALPY | DENSITY | | B.P. INLET | 16.0 | 162.7 | 44.7 | . 61.9 | 70.99 | | B.P. EXIT | 135.2 | 165.3 | 44.7 | 62.3 | 70.84 | | PUMP INLET | 135.2 | 165.3 | 44.7 | 62.3 | 70.84 | | PUMP EXIT | 2842.1 | 170.0 | 44.7 | 71.7 | 71.38 | | DZ TANK PRESS | 16.0 | 400.0 | 0.076 | 204.7 | 0.12 | | OSOV INLET | 2813.7 | 178.1 | 6.7 | 71.7 | 71.34 | | OSOV EXIT | 1969.6 | 181.4 | 6.7 | 71.7 | 70.03 | | OCV INLET | 2013.7 | 178.1 | 37.9 | 71.7 | 71.34 | | OCV EXIT | 1969.6 | 181.4 | 37.9 | 71.7 | 70.03 | | CHAMBER INJ | 1949.9 | 101.5 | 44.6 | 71.7 | 69.99 | | CHAMBER | 1754.9 | | | | | #### . VALVE DATA . | VALVE | DELTA P | AREA | FLON | 1 BYPASS | |-------|---------|------|-------|----------| | 1BA | 348. | 0.10 | 2.60 | 34 .87 | | TBV | 2598. | 0.01 | 0.24 | 5.00 | | FSOV | 49. | 1.92 | 7.44 | | | OCV | 844. | 0.23 | 44.64 | | #### . INJECTOR DATA . | INJECTOR | DELTA P | AREA | PLOM | |----------|---------|------|-------| | FUEL | 132. | 1.22 | 7.44 | | LOX | 195. | 0.57 | 44.64 | ### TABLE A-1. — OPTIMIZED SPLIT EXPANDER (CONTINUED) | | HERY PERFORMANCE DATA . | | | |---|---|-----------------------|---------------| | | | | | | | | | | | # HZ BOOST TURBINE # | 4 H2 900ST P | | | | | ********* | | | | EFFICIENCY (T/T) 0.844 | EFFICIENCY | 0.765 | | | EFFICIENCY (T/S) 0.419 | HORSEPOHER | 4. | | | SPEED (RPM) 41 | SPEED (RPH) | 41544. | | | MEAN DIA (IN) 1.86 | S SPEED | 3045. | | | EFF AREA (INZ) 1.97 | HEAD (FT)
DIA. (IM) | 270 1. | | | U/C (ACTUAL) 0.553 | DIA. (IN) | 2.43 | | | MAX TIP SPEED 432.
STAGES 1 | TIP SPEED | 439. | | | GANNA 1.60 | VOL. FLOM
MEAD COEF | 761.
0.450 | | | GAPRIA 1.40 PRESS RATIO (T/T) 1.01 | FLON COEF | 0.201 | | | PRESS RATIO (T/S) 1.02 | · tun tub | 4.241 | | | HORSEPONER 48. | | | | | EXIT MACH MUMBER 0.07
SPECIFIC SPEED 131.51 | | | | | | | | | | SPECIFIC DIAMETER 0.65 | | | | | ********** | | | | | * N2 TURBINE * | 4 12 PUP | | | | 4 10 10 10 10 10 10 10 10 10 10 10 10 10 | - K2 PBP | | | | | | | STAGE THREE | | | | | 31AUE 1445E | | EFFICIENCY (T/T) 0.832 | EEEICIENSV A 450 | 0.677 | 0.677 | | EFFICIENCY (T/S) 0.811
SPEED (RPH) 125000. | HORSEPOHER 1526.
SPEED (RPH) 125000. | | | | SPEED (RPH) 125000. | SPEED (RPH) 125000. | 125000. | 125000. | | HORSEPONER 2711. | 44 CDFFD 11 TOO | 45858.
3.10 | | | PEAN DIA. (IN) 2.77
EFF AREA (IN2) 0.24
U/C (ACTUAL) 0.469
MAX TIP SPEED 1602. | S SPEED 765. | 61. | 687. | | U/C (ACTIMAL) 8.449 | PLAU (FI) /4233. | 45858. | 45077. | | MAX TIP SPEED 1602. | TIP SPEED 2097. | 3.10
1693. | 3.10
1692. | | | VOL. FLOH 759. | 488. | 481. | | GAMMA 1.48 | HEAD COEF 8.543 | 0.515 | | | PRESS MATIO (T/T) 1.88 | FLOH COEF 8.895 | ****** | | | GAMMA 1.40 PRESS RATIO (T/Y) 1.88 PRESS RATIO (T/S) 1.92 | DIAMETER RATIO 8.328 | | | | EXIT MACH NUMBER 0.14 | BEARING DN 3.00E+06 | | | | | SHAFT DIAMETER 24.00 | | | | SPECIFIC DIMETER 1.79 | | | | | | | | | | * 02 800ST TIRBINE * | ₹ C2 BOOST PE | P . | | | | ********* | | | | EFFICIORY (T/T) 0.875 | EFFICIENCY | 0.764 | | | EFFICIENCY (T/S) 0.790 | HORSEPONER | 26. | | | SPEED (RPN) 11043.
MEAN DIA (IN) 5.11 | SPEED (RPN) | 11043. | | | EFF AREA (192) 2.75 | S SPEED | 3826.
262. | | | U/C (ACTUAL) 8.553 | HEAD (FT)
DIA. (IN) | 2.73 | | | MAX TIP SPEED 271. | TIP SPEED | 132. | | | STAGES 1 | VOL. FLON | 283. | | | GAPPIA 1.40 | HEAD COEF
FLOH COEF | 0.458 | | | PRESS RATIO (T/T) 1.01 PRESS RATIO (T/S) 1.01 | FLON COEF | 0.200 | | | | | | | | EXIT MACH MAPRIER 8.65 | | | | | SPECIFIC SPEED 67.53 | | | | | SPECIFIC DIMETER 1.23 | | | | | | | | | | ************* | | | | | • Q2 TURBINE • | • 02 PUIP | | | | ###################################### | ###################################### | | | | EFFICIENCY (T/T) 0.859
EFFICIENCY (T/S) 0.829 | EFF1CIENCY
HORSEPONER | 8.747 | | | SPEED (RPH) 68164. | HORSEPONER
SPEED (RPN) | 5%.
6 8164. | | | HORSEPONER 594. | SS SPEED | 22656. | | | | S SPEED | 1800. | | | EFF AREA (IN2) 0.32 | | | | | U/C (ACTUAL) 8.547 | HEAD (FT)
DIA. (IM) | 2.16 | | | MAX TIP SPEED 865. | TIP SPEED | 642. | | | STAGES 2 | VOL. FLON | 201. | | | GAPPIA 1.40 PRESS RATIO (T/T) 1.13 | HEAD COEF | 8.426 | | | PRESS RATIO (T/T) 1.13 PRESS RATIO (T/S) 1.13 | FLOM COEF | 0.153 | | | EXIT MACH MARKER 6.07 | DIAMETER RATIO | 0.601 | | | | MEADING PM | I . RAF -BA | | | SPECIFIC SPEED \$0.43 | BEARING ON
SHAFT DIAMETER | | | | SPECIFIC SPEED 50.63
SPECIFIC DIMETER 1.58 | BEARING DM
SMAFT DIAMETER | | | ### TABLE A-1. — OPTIMIZED SPLIT EXPANDER (CONTINUED) CHANGER & NOZZLE MEAT TRANSFER . #### ** CHAMBER DESIGN ** | CHWINER MATL/TYPE | COPPER/TUBULAR | |------------------------------|----------------| | HOA (LBM/SEC), CHAMBER FLOM | 4.85 | | DPIP (PS'D). INLET DELTA P | 49.15 | | DP (PSID), CHAMBER DELTA F | 205.74 | | DPEX (PSID). EXIT DELTA P | 98.23 | | DPE (PSID), TOTAL DELTA P | 353.11 | | QTOT (BTU/S). HEAT TRANSFER | 10710.84 | | DICH (R). DELTA TEMPERATURE | 578.32 | | UTTH. ULTIMATE TEMP MARGIN | 154.75 | | PRYS. MAX STRESS RATIO | 58.20 | | THOT. HAX HOT HALL TEMPERATE | RE 1431.53 | | UTTS. THROAT MAX TEMPERATURE | 1127.50 | | ASP. ASPECT RATIO | 3.00 | | ZI (IN). CHAMBER LENGTH | 15.25 | | ARI. CONTRACTION RATIO | 3.00 | | TH. HUMBER OF TUBES | 120.00 | ### TABLE A-2. — OPTIMIZED FULL EXPANDER WITH REGENERATOR ## ENGINE PERFORMANCE PARAMETERS | CHAMBER PRESSURE | 2150.9 | |------------------------|--------| | VAC ENGINE THRUST | 25000. | | TURBINE PRESSURE RATIO | 2.250 | | TOTAL ENGINE FLON RATE | 52.07 | | DEL. VAC. ISP | 480.1 | | THROAT AREA | 5.67 | | MOZZLE AREA RATIO | 1000.0 | | HOZZLE EXIT DIAMETER | 85.15 | | ENGINE MIXTURE RATIO | 6.00 | | ETA C+ | 0.993 | | CHAMBER COOLANT DF | 856. | | CHAMBER COOLANT DT | 584. | | MOZZLE/CHAMBER Q | 16189. | | | | | ********* | •••• | | |---|------------------|----------------|------------------|----------|---------| | | | SYSTEM CO | MDITIONS . | | | | STATION | PRESS | TEMP | FLON | ENTHALPY | DENSITY | | B.P. INLET | 18.6 | 37.4 | 7.45 | -107.5 | 4.37 | | B.P. EXIT | 100.8 | 30.5 | 7.45 | -103.0 | 4.39 | | PUP INLET | 100.8 | 50 . 5 | 7.45 | -103.0 | 4.39 | | IST STAGE EXIT | | 70.6 | 7.45 | 30.7 | 4.41 | | 2ND STAGE EXIT | 4552.2 | 101.1 | 7.45 | 170.1 | 4.48 | | PUP EXIT | 6776.6 | 129.7 | 7.45 | 315.5 | 4.57 | | COLD REGEN IN | 6708.8 | 130.2 | 7.45 | \$15.5 | 4.55 | | COLD REGEN EX | 6641.7 | 294.7 | 7.45 | 949.6 | 2.83 | | COOLANT INLET | 6641.7 | 294.7 | 7.45 | 969.6 | 2.83 | | COOLANT EXIT | 5785.6 | 678.4 | 7.45 | 5123.7 | 1.06 | | TBV INLET | 5727.7 | 878.9 | 0.37 | 3123.7 | 1.06 | | TEV EXIT | 2482.7 | 877.6 | 0.37 | 3123.7 | 0.49 | | OZ TRB INLET | ·\$727.7 | 876.9 | 7.87 | \$128.7 | 1.06 | | OZ TRB EXIT | 5177.8 | 861.4 | 7.07 | 3050.2 | 0.98 | | HZ TRB INLET | 5177.8 | 861.4 | 7.47 | 3050.2 | 0.76 | | HZ TRO EXIT | 2632.7 | 753.4 | 7.07 | 2409.5 | 0.61 | | HE TRE DIFFUSER | 2592.7 | 753.6 | 7.87 | 2609.5 | 0.60 | | NS ARE LINE IN | 2566.7 | 753.6 | 7.07 | 2609.5 | 0.60 | | H2 BST TRB IN H2 BST TRB OUT H2 BST TRB DIFF | 2546.6 | 752.6 | 7.07 | 2604.7 | 0.59 | | M2 BST TRE DIFF | 2531.9 | 752.7 | 7.07 | 2604.7 | 0.57 | | | 2340.0 | 752.# | 7.07 | 2604.7 | 0.58 | | OZ BST TRB OUT
OZ BST TRB OAFF | 2494.6 | 752.2 | 7.07 | 2602.2 | 0.50 | | OZ BSI TRE DIFF | | 752.2 | 7.47 | 2602.2 | 0.58 | | HZ TANK PRESS
BOX HEAT EXCH IN | | 774.5 | 0.0077
| 2620.2 | 0.0045 | | | | 759.4 | 7.44 | 2628.2 | 0.57 | | GON HEAT EXCH OUT | | 759.5 | 7.44 | 2626.9 | 0.57 | | HOT REGEN EX | 2470.3
2396.2 | 759.5 | 7.44 | 2626.9 | 0.57 | | | 2396.2 | 501.5 | 7.44 | 1992.2 | 0.71 | | FSOV EXIT | 2336.3 | 501.4
501.0 | 7.44
7.44 | 1992.2 | 0.71 | | | 2312.9 | 501.9 | 7.44 | 1992.2 | 0.49 | | CHAMBER | 2150.9 | 301.7 | 7.44 | 1992.2 | 0.60 | | | 2130.7 | | | | | | | | | COMDITIONS | | | | STATION | PRESS | TEN | FLON | ENTHALPY | DENSITY | | B.P. INLET | 16.0 | 162.7 | 44.7 | 61.9 | 70.99 | | B.P. EXIT | 135.2 | 165.3 | 44.7 | - 62.3 | 70.84 | | PUP INLET | 135.2 | 145.3 | 44.7 | 62.5 | 70.84 | | PUP EXIT | 3483.5 | 101.0 | 44.7 | 74.0 | 71.48 | | PUPP EXIT OZ TANK PRESS OSOV INLET DSOV EXIT | 16.0 | 400.0 | 0.076 | 204.7 | 0.12 | | OSOV INLET | 3448.7 | 181.2 | 6.7 | 74.0 | 71.43 | | | | 105.5 | 6.7 | 74.0 | 69.85 | | OCA INTEL | 3448.7 | 181.Z | 37. 9 | 74.0 | 71.43 | | OCV EXIT | 2414.1 | 105.5 | 37.9 | 74.0 | 69.85 | | CHARES IN | 2389.9 | 105.4 | 44.6 | 74.0 | 69.81 | | CHARGES | 2150.9 | | | | | | | _ | VALVE DA | 74 - | | | | | • | AWTAE DW | | | | | VALVE | DELTA P | AREA | FLON | E EVPASS | | | TEV | 3245. | 0.01 | 0.37 | 5.00 | | | FSOV | 60. | 1.66 | 7.44 | | | | OCV | 1035. | 0.21 | 44.63 | | | | | • | INJECTOR | DATA . | | | | IN WESTER | | | | | | | INJECTOR
FUEL | DELTA P | AREA | FLON | | | | FUEL
LOX | 162. | 1.05 | 7.44 | | | | COR | 239. | 0.52 | 44.63 | | | ## TABLE A-2. — OPTIMIZED FULL EXPANDER WITH REGENERATOR (CONTINUED) . TURBOMACHINERY PERFORMANCE DATA . ~~**************************** ************ * H2 BOOST TURBING . 9 H2 BOOST PIMP . EFFICIENCY (T/T) 0.815 EFFICIENCY (T/S) 0.413 EFF ICIENCY HORSEPONER 48. SPEED (RPH) 41350. SPEED (RPH) S SPEED HEAD (FT) DIA. (IN) 41350 (IN) 1.44 MEAN DIA EFF AREA (142) 2.94 2791 (ACTUAL) U/C 0.531 MAX TIP SPEED 2.43 380. TIP SPEED 439. STAGES VOL. FLOW 761 SAMM 1.42 PRESS RATIO (T/T) HEAD COEF HEAD COEF FLOM COEF 0.450 1.01 0.201 PRESS MATIO (T/S) 1.62 HORSEPONER 40. EXIT MACH NUMBER 0.09 SPECIFIC DIMETER 0.61 ********** . HZ TURBINE . . HC PIBE . ********* STAGE ONE STAGE THO STAGE THREE EFFICIENCY (1/T) 0.847 EFFICIENCY (1/S) 0.825 EFFICIENCY 0.661 0.662 0.662 HORSEPONER 1467. SPEED (RPH) 125000. HORSEPOMER 4411. HEAN DIA. (IN) 3.29 EFF AREA (IN2) 0.28 1495. SPEED (RPH) 125000. 125000. 125000. SS SPEED 11320. S SPEED 775. 778. MEAD (FT) DIA. (IN) 72927. U/C (ACTUAL) MAX TIP SPEED 71837. 70760. 0.540 3.81 3.81 3.81 2081. TIP SPEED VOL. FLON MEAD COEF FLON COEF 1887. 2000. STAGES 2 747. 257. GANNA | 1.42 | PRESS RATIO (T/T) | 1.97 | PRESS RATIO (T/S) | 2.01 | EXIT MACH MUMBER | 0.16 | SPECIFIC SPEED | 40.66 | SPECIFIC DIAMETER | 1.91 1.42 0.542 0.534 0.526 1.97 DIMETER RATIO 9.331 3.80E+86 SMAFT DIAMETER 0.14 * 02 800ST TURBINE # * 02 900ST PUPP # ************** ------EFFICIENCY (T/T) 0.877 EFFICIENCY (T/S) 0.752 EFFICIENCY. 0.744 HORSEPONER (RPH) 11044. (IN) 4.11 (IN2) 4.26 SPEED) SPEED (RPH) S SPEED NEAD (FT) DIA. (IN) 11044 HEAH DIA 4.11 4.26 3026. EFF AREA U/C (ACTUAL) 0.552 MAX TIP SPEED DIA. TIP SPEED 2.73 234. 132. STAGES CAPEL 1.42 HEAD COEF 9.450 PRESS RATIO (T/T) FLON COEF 1.00 8.200 PRESS RATIO (T/S) 1.00 HORSEPONER 24. EXIT HACH HARBER 0.03 SPECIFIC SPEED 10.26 SPECIFIC DIMETER 0.87 ********** ---------. OF TURBINE . * 02 PUP * ********** ********* EFFICIENCY (T/T) 0.054 EFFICIENCY (T/S) 9.006 **EFFICIENCY** HORSEPONER 736. SPEED (RPH) 73506. SPEED (RPH) HORSEPONER 73500 SS SPEED 736. 24428. MEAN DIA (IN) 3.29 EFF AREA (IN2) 0.43 U/C (ACTUAL) 6.550 S SPEED HEAD (FT) DIA. (IN) 4743. MAX TIP SPEED 2.19 1111. TIP SPEED 702. VOL. FLOW 201. GAITHA 1.42 FLON COEF HEAD COEF 0.440 PRESS RATIO (T/T) 1.11 1.11 0.147 PRESS RATIO (T/S) DIAMETER RATIO 0.677 BEARING DN 1.47E+06 SMAFT DIAMETER 20.00 EXIT MACH MUNBER 0.09 SPECIFIC SPEED 42.28 SPECIFIC DIMETER 1.88 REGENERATOR DATA *********** COLD SIDE HOT SIDE DELP 47.00 74.11 DELT 164.49 -177.83 1.69 0.44 AREA FLOM EFFECTIVENESS HTU CRATIO CHIM REGEN O 0.44 7.45 0.20 0.41 0.92 A-5 0.41 0.92 24.55 4720.90 # TABLE A-2. — OPTIMIZED FULL EXPANDER WITH REGENERATOR (CONTINUED) #### .. CHAMBER DESIGN .. | CHARGER MATL/TYPE | COPPER/TUBULAR | |------------------------------|----------------| | CASE MUMBER | 1.0 | | MDA (LBM/SEC). CHAPBER FLOH | 7.45 | | DPIN (PSID). INLET DELTA P | 152.77 | | DP (PSID). CHAPGER DELTA P | 442.15 | | OPER (PSID). EXIT DELTA P | 160.11 | | DPT (PSID). TOTAL DELTA P | 755.02 | | QTOT (BTU/S). HEAT TRANSFER | 12410.55 | | DICH (R). DELTA TEMPERATURE | 440.84 | | UTTH. ULTIMATE TEMP MARGIN | 100.62 | | PRYS. MAX STRESS RATIO | 78.57 | | THOT. MAX HOT MALL TEMPERATE | RE 1480.15 | | UTTS. THROAT MAX TEMPERATURE | 1401.49 | | ASP. ASPECT RATIO | 3.00 | | ZI (IN). CHAMBER LENGTH | 18.00 | | ARI. CONTRACTION RATIO | 3.40 | | THI NUMBER OF TUBES | 100.00 | # TABLE A-3. — SPLIT EXPANDER—35-PERCENT JACKET BYPASS/30-PERCENT ENHANCEMENT ## ENGINE PERFORMANCE PARAMETERS | CHWIBER PRESSURE | 1758.1 | |------------------------|--------| | VAC ENGINE THRUST | 25000. | | TURBINE PRESSURE RATIO | 1.96 | | TOTAL ENGINE FLON RATE | 52.08 | | DEL. VAC. ISP | 480.1 | | THROAT AREA | 6.96 | | NOZZLE AREA RATIO | 1000.0 | | NOZZLE EXIT DIAMETER | 94.12 | | ENGINE MIXTURE RATIO | 6.00 | | ETA C. | 0.993 | | CHAMBER COOLANT DP | 622. | | CHANGER COOLANT DT | 883. | | HOZZLE/CHWHBER Q | 15894. | | | • FUEL | SYSTEM CO | NOITIONS = | | | |--|------------------|----------------------|------------------------|-------------------------------|----------------------| | STATION | PRESS | TEMP | FLOH | ENTHALPY | DENSITY | | B.P. INLET | 18.6 | 37.4 | 7.45 | -107.5 | 4.37 | | B.P. EXIT | 100.5 | 38.5 | , 7.45 | -103.0 | 4.39 | | PUPP INLEY | 100.5 | 38.5 | 7.45 | -103.0 | 4.39 | | IST STAGE EXIT | 2374.9
2327.4 | 71.6 | 7.45 | 42.3 | 4.41 | | JBV EXIT | 1978.3 | 72.0
74.7 | 2.60
2.60 | 42.3
42.3 | 4. 58
4.15 | | 2HD STAGE EXIT | 3622.9 | 87.5 | 4.85 | 117.3 | 4.47 | | PUMP EXIT | | | 4.85 | 191.3 | 4.53 | | COOLANT INLET | 4871.2
4822.5 | 103.4 | 4.85 | 191.3 | 4.51 | | COOLANT EXIT | 4204.5 | 986.4 | 4.85 | 3468.4 | 0.72 | | TBV INLET | 4158.5 | 986.7 | | 3468.4 | 0.72 | | TBV EXIT | | 1001.1 | 0.24 | 3468.4 | 0.37 | | OZ TRB INLET | 4158.5 | 986.7 | 4.61 | 3468.4 | 0.72 | | 02 TRB EXIT | 3723.2
3723.2 | 963.6 | 4.61 | 3377.1 | 0.66 | | | 2191.4 | 963.6
862.1 | 4.61
4.61 | 3377.1
2 9 85.4 | 0.46
0.45 | | | | | 4.61 | 2985.4 | 0.44 | | H2 BST TRB IN H2 BST TRB OUT H2 BST TRB DIFF | 2166.2 | 862.3
862.3 | 4.61 | 2985.4 | 0.44 | | HZ BST TRB OUT | 2122.8 | 860.5 | 4.61 | 2978.1 | 0.44 | | H2 BST TRB DIFF | 2115.9 | 360.6 | 4.61 | 2978.1 | 0.44 | | OZ BST TOR 14 | 2094.7 | 840.7 | 4.61 | 2978.1 | 0.43 | | 02 BST TRB OUT | 2083.6 | 859.6 | 4.61 | 2974.2 | 0.43 | | 02 BST TRB DIFF | 2082.6 | 859.7 | 4.61
0.0068
4.84 | 2974.2 | 0.43 | | HZ TANK PRESS | 18.6 | 880.1 | 0.0068 | 2998.9 | 9.6040 | | 02 BST TRB OUT 02 BST TRB DIFF H2 TANK PRESS GOX HEAT EXCH OUT | 2072.2 | 866.7 | | 2998.9 | 1.42 | | WALLEY CHEN OUT | 2441.7 | | 4.84 | 2996.8 | 8.42 | | MIXER HOT IN | 1978.3 | 866.2
74.7 | 4.84
2.60 | 2996.8 | 0.42
4.15 | | MIXER COLD IN
MIXER DUT | | | 7.44 | 42.3
1965.7 | 0.59 | | FSOV INLET | 1958.8
1958.8 | 576.3 | 7.44 | 1965.7 | 0.59 | | | 1707.8 | 574 A | 7 44 | 1965.7 | 0.58 | | | 1890.7 | 576.7 | 7.44 | 1965.7 | 0.57 | | CHAMBER | 1758.1 | | | | | | | | | | | | | STATION | | GEN SYSTEN | | ENTHALPY | DENSITY | | B.P. INLET | 16.0 | 162.7 | 44.7 | 61.9 | 70.99 | | B.P. EXIT | 135.2 | | 44.7 | 62.3 | 79.84 | | PUMP INLET | 135.2 | 145.3 | 44.7 | 62.3 | 70.84 | | PUPP EXIT | 2847.4 | 178.0 | 44.7 | 71.7 | 71.39 | | OZ TANK PRESS | 16.0 | 400.0 | 0.076 | 204.7 | 9.12 | | 02 TANK PRESS
OSOV INLET | 2018.9 | 178.2 | 6.7 | 71.7 | 71.34 | | OSOV EXIT | 1973.2 | 181.5 | 6.7 | 71.7 | 79.92 | | | 2818.9 | 178.2 | \$7.9 | 71.7 | 71.34 | | | 1973.2 | 181.5 | 37.9 | 71.7 | 70.02 | | | 1953.5 | 181.5 | 44.6 | 71.7 | 69.99 | | CHAMBER | 1758.1 | | | | | | | | VALVE DA | TA • | | | | VALVE | DELTA P | AREA | FLOH | 2 BYPASS | | | 787 | 349. | 0.10 | 2.60 | 34.87 | | | TBV | 2086. | 0.01 | 0.24 | 5.00 | | | FSOV | 49. | 2.02 | 7.44 | | | | OCV | 844. | 0.23 | 44.64 | | | | | | INJECTOR (| SATA 4 | | | | | | | e, e | | | | | DELTA P | | | | | | FUEL | 133. | | 7.44 | | | | FOX | 195. | 0.57 | 44.64 | | | TABLE A-3. — SPLIT EXPANDER—35-PERCENT JACKET BYPASS/30-PERCENT ENHANCEMENT (CONTINUED) | | | INERY PERFORMANCE | | | | |--------------------------------------|--------------|------------------------|--------------------|-----------------|---------------| | ********** | | | | | | | . H2 BOOST TU | | | H2 BOOST P | | | | ********** | | | | | | | EFFICIENCY (T/T) | | | CIENCY | | | | EFFICIENCY (T/S) SPEED (RPM) | | | EPOMER
D (RPH) | 48. | | | MEAN DIA (IN) | | | EED (KPW) | 41262.
3049. | | | EFF AREA (IN2) | 2.20 | | | 2689. | | | U/C (ACTUAL) | | DIA. | (FT)
(IN) | 2.43 | | | HAX TIP SPEED | 437. | | PEED | 438. | | | STAGES
GANNA | 1
1.42 | | FLOH
COEF | 761.
0.450 | | | PRESS RATIO (T/T) | | FLON | COEF | 0.201 | | | PRESS RATIO (T/S) | 1.01 | | | | | | HORSEPOHER | 48. | | | | | | EXIT MACH HUMBER
SPECIFIC SPEED | | | | | | | SPECIFIC DIMETER | | | | | | | | 0.00 | | | | | | ********* | | | ******** | | | | # H2 TURBINE | | | · HZ PUIP | | | | 446648446 | • | | STACE ONE | | STACE THEFT | | | | | | | STAGE THREE | | EFFICIENCY (T/T)
EFFICIENCY (T/S) | 0.842 | EFFICIENCY | 0.458 | | | | EFFICIENCY (T/S) | 0.819 | HORSEPOHER | 1531. | 515. | 500. | | SPEED (RPH)
HORSEPOHER | 125000. | SPEED (RPH) | 125000. | 125000. | 125000. | | HORSEPONER | 2553. | SS SPEED | 11356. | | | | HEAH DIA. (IN)
EFF AREA (IN2) | 0.27 | S SPEED
HEAD (FT) | 764. | 967.
40492. | 970.
10052 | | U/C (ACTUAL) | 0.486 | DIA. (IN) | 3.84 | 2.94 | | | MAK TIP SPEED | 1620. | TIP SPEED | 2099. | 1603.
 | | STAGES | 2 | VOL. FLOM | 759. | 487. | 481. | | GAPNA
PRESS RATIO (T/T) | 1.42
1.70 | HEAD COEF
FLOH COEF | 0.543 | 0.507 | 0.500 | | PRESS RATIO (1/5) | | DIAMETER RATIO | 0.094 | | | | EXIT MACH NUMBER | | BEARING DN | | | | | SPECIFIC SPEED | 41.78 | SHAFT DIAMETER | | | | | SPECIFIC DIMETER | 1.68 | | | | | | E4020046400481 | | | | | | | # 02 BOOST TUR | | | 02 BOOST PU | | | | ************ | | | ********* | | | | EFFICIENCY (T/T) | | | IDICY | | | | EFFICIENCY (T/S) SPEED (RPH) | | HORSE | POHER
(RPH) | 26. | | | | 5.11 | S SPE | | 3026. | | | EFF AREA (INZ) | | HEAD | (F7) | 242. | | | U/C (ACTUAL) | 0.553 | DIA. | CIM) | 2.73 | | | MAX TIP SPEED | 273. | TIP S | PEED | 132. | | | STAGES
GAINA | 1
1.42 | VOL. (| | 283. | | | PRESS RATIO (T/T) | | FLON (| | 0.450
0.200 | | | PRESS RATIO (T/S) | | | - | | | | HORSEPOHER | 26. | | | | | | EXIT MACH NUMBER SPECIFIC SPEED | 0.03 | | | | | | SPECIFIC SPEED | | | | | | | | | | | | | | ********** | | | | | | | OZ TURBINE . | | | 02 PUP + | | | | EFFICIENCY (T/T) | | | ENCY | 0.747 | | | EFFICIENCY (T/S) | | | POMER | 0.747
595. | | | SPEED (RPH) | | SPEED | (RPN) | 68217. | | | | | SS SPI | 9ED
9D | 22675. | | | HEAN DIA (IN) | 2.79 | | | 1799. | | | EFF AREA (IN2) | 0.39 | re:AU | (FT) | 5469. | | | W/C (ACTUAL) HAX TIP SPEED | | DIA.
Tip es | (IN) | 2.16
643. | | | STAGES | 2 | VOL. (| | 281. | | | GAPPIA | 1.42 | HEAD (| | 0.426 | | | PRESS RATIO (T/T) | | FLOH (| | 0.153 | | | PRESS RATIO (T/S) | | | ER RATIO | 0.681 | | | EXIT MACH NUMBER SPECIFIC SPEED | 0.07 | | G DN 1
DIAMETER | | | | SPECIFIC SPEED SPECIFIC DIAMETER | | SHAFT | UIATER | Z0.00 | | | and the second light | , | | | | | # TABLE A-4. — FULL EXPANDER WITH REGENERATOR—30-PERCENT ENHANCEMENT ## ENGINE PERFORMANCE PARAMETERS | CHAMBER PRESSURE | 2144.3 | |------------------------|--------| | VAC ENGINE THRUST | 25000. | | TURBINE PRESSURE RATIO | 2.200 | | TOTAL ENGINE FLON RATE | 52.07 | | DEL. VAC. ISP | 480.1 | | THROAT AREA | 5.71 | | NOZZLE AREA RATIO | 1000.0 | | NOZZLE EXIT DIAMETER | 85.28 | | ENGINE MIXTURE RATIO | 6.00 | | ETA C# | 0.993 | | CHAMBER COOLANT DP | 1119. | | CHAMBER COOLANT DT | 619. | | NOZZLE/CHAMBER Q | 17078. | | | | | NOITIONS . | | | |------------------|------------------|---------------|--------------|----------------|---------| | STATION | PRESS | TEMP | PLOH | EHTHALPY | DENSITY | | B.P. INLET | 18.6 | 37.4 | 7.45 | -107.5 | 4.37 | | B.P. EXIT | 100.2 | 38.5 | 7.45 | -103.0 | 4.59 | | PUIP INLET | 100.2 | 38.5 | 7.45 | -103.0
42.3 | 4.41 | | IST STAGE EXIT | 2375.0 | 71.6
102.8 | 7.45
7.45 | 185.0 | 4.47 | | PUMP EXIT | | 132.1 | 7.45 | 325.7 | 4.56 | | COLD REGEN IN | 6895.5
6826.5 | 132.6 | 7.45 | \$25.7 | 4.54 | | COLD REGEN EX | 6758.3 | 294.7 | 7.45 | 951.8 | 2.86 | | COOLANT INLET | 6758.3 | 294.7 | 7.45 | 951.8 | 2.86 | | COOLANT EXIT | 5639.1 | 913.9 | 7.45 | 3245.4 | 1.01 | | TBV INLET | 5582.7 | 914.3 | 0.37 | 3245.4 | 1.00 | | TBV EXIT | 2474.5 | 934.5 | 0.37 | 3245.4 | 0.47 | | OZ TRB INLET | 5582.7 | 914.3 | 7.07 | 3245.4 | 1.00 | | OZ TRB EXIT | 5070.1 | 896.5 | 7.07 | 3172.1 | 6.93 | | HZ TRB INLET | 5070.1 | 896.5 | 7.07 | 3172.1 | 0.93 | | H2 TRB EXIT | 2621.1 | 784.8 | 7.07 | 2720.7 | 0.58 | | HZ TRB DIFFUSER | 2583.0 | 785.0 | 7.07 | 2720.7 | 0.57 | | | 2557.2 | 785.0 | 7.67 | 2720.7 | 0.57 | | H2 BST TRB OUT | 2537.9 | 784.0 | 7.07 | 2716.0 | 6.57 | | HZ BST TRB DIFF | 2523.1 | 784.1 | 7.87 | 2716.0 | 0.56 | | 02 BST TRB IN | 2497.9 | 784.2 | 7.87 | 2716.0 | 8.56 | | OZ BST TRB OUT | 2488.4 | 785.6 | 7.07 | 2713.4 | _0.56 | | OZ BST TRB DIFF | 2487.0 | 783.6 | 7.67 | 2713.4 | 0.56 | | HZ TANK PRESS | | 806.4 | 0.8074 | 2740.0 | .0044 | | GOX HEAT EXCH IN | | 791.1 | 7.44 | 2740.0 | 0.55 | | GOX HEAT EXCH OU | | 790.8 | 7.44 | 2738.7 | 0.55 | | HOT REGEN IN | 2462.2 | 790.8 | 7.44 | 2738.7 | 0.55 | | HOT REGEN EX | 2386.3 | 614.6 | 7.44 | 2111.9 | 0.67 | | FSOV INLET | 2388.3 | 614.6 | 7.44 | 2111.9 | 0.67 | | FSOV EXIT | 2328.6 | 614.9 | 7.44 | 2111.9 | 0.66 | | CHAMBER INJ | 2305.3 | 615.0 | 7.44 | 2111.9 | 0.65 | | CHAMBER | 2144.3 | | | | | | | • 0XY0 | EN SYSTEM | COMDITIONS | . • | | | STATION | PRESS | TEMP | FLOM | ENTHALPY | DEHSITY | | B.P. INLET | 16.0 | 162.7 | 44.7 | 61.9 | 70.99 | | B.P. EXIT | 135.2 | 165.3 | 44.7 | 42.3 | 70.84 | | PUMP INLET | 135.2 | 165.3 | 44.7 | 62.3 | 70.84 | | PUMP EXIT | 3472.7 | 181.0 | 44.7 | 73.9 | 71.48 | | OZ TANK PRESS | | 400.0 | 0.076 | 204.7 | 0.12 | | OSOV INLET | 3438.0 | 161.1 | 6.7 | 73.9 | 71.43 | | OSOV EXIT | 2406.6 | 185.3 | 6.7 | 73.9 | 69.85 | | OCV INLET | 3438.0 | 181.1 | 37.9 | 73.9 | 71.43 | | OCV EXIT | 2406.6 | 185.3 | 37.9 | 73.9 | 69.85 | | CHAMBER INJ | 2382.5 | 185.4 | 44.6 | 73.9 | 69.82 | | CHAMBER | 2144.3 | | | | | | | | VALVE DA | TA # | | | | | | | | | | | VALVE | DELTA P | | FLOH | & EYPASS | | | TBV | 3108. | 0.01 | 0.37 | 5.00 | | | FSOV | 60. | 1.71 | 7.44 | | | | OCV | 1031. | 0.21 | 44.63 | | | | | • | INJECTOR | DATA . | | | | INJECTOR | DELTA P | AREA | FLOH | | | | FUEL | 161. | 1.09 | 7.44 | | | | LOX | 230. | 0.52 | | | | | | | | | | | ## TABLE A-4. — FULL EXPANDER WITH REGENERATOR—30-PERCENT ENHANCEMENT (CONTINUED) - TURBOHACHINERY PERFORMANCE DATA - | | ERY PERFORMANCE DATA . | |--|--| | 4416488100044004400 | ****************************** | | # H2 BODST TURBINE # | * HZ BOOST PUMP * | | ************** | 4444444444 | | EFFICIENCY (T/T) 0.811 | EFFICIENCY 0.766 | | EFFICIENCY (T/S) 0.400 | HORSEPOWER 47.
SPEED (RPH) 41201. | | SPEED (RPH) 41201.
MEAN DIA (IN) 1.44 | SPEED (RPH) 41201.
S SPEED 3052. | | MEAN DIA (IN) 1.44
EFF AREA (IN2) 3.10 | HEAD (FT) 2680. | | U/C (ACTUAL) 0.532 | MEAD (FT) 2488.
DIA. (IN) 2.45 | | MAX TIP SPEED 381. | TIP SPEED 438. | | STAGES 1 | VOL. FLON 761. | | GAPPIA 1.37 PRESS RATIO (T/T) 1.01 | HEAD COEF 0.450
FLOW COEF 0.201 | | PRESS RATIO (T/T) 1.01 PRESS RATIO (T/S) 1.02 | 7 CON COEP 4.201 | | HORSEPOHER 47. | | | EXIT HACH NUMBER 0.10 | | | SPECIFIC SPEED 149.84 | | | SPECIFIC DIAMETER 0.51 | | | ********* | 9000000 | | * HZ TURBINE * | # 1/2 PUIP # | | *********** | ********** | | | STAGE ONE STAGE THO STAGE THREE | | EFFICIENCY (T/T) 0.847 | EFFICIENCY 8.658 4.659 8.659 | | EFFICIENCY (T/S) 0.825 | HORSEPOHER 1531. 1505. 1482. | | SPEED (RPH) 125000. | SPEED (RPH) 125000. 125000. 125000. | | HORSEPCHER 4518. | SS SPEED 11382. | | EFFICIENCY (T/S) 0.025 SPEED (RPM) 125000. HORSEPONER 4518. HEAN DIA. (IM) 3.29 EFF AREA (IM2) 0.30 U/C (ACTUAL) 0.533 | - 3 or CEU 765, 768, 769,
HEAD (FT) 74412, 74345, 73066 | | U/C (ACTUAL) 0.533 | ### ################################## | | MAX TIP SPEED 1890. | DIA. (IN) 3.65 3.84 3.85
TIP SPEED 2899. 2098. 2099. | | STAGES 2 | VOL. FLON 759, 748, 732,
HEAD COEF 0.543 0.535 0.527 | | EFF AREA (1N2) 0.30 U/C (ACTUAL) 0.533 MAX TIP SPEED 1890. STAGES 2 GAMMA 1.37 PRESS RATIO (1/T) 1.93 PRESS RATIO (1/S) 1.97 EXIT MACH MUMBER 0.15 | HEAD COEF 0.543 0.535 0.527 FLOH COEF 0.094 | | PRESS RATIO (1/5) 1.97 | DIAMETER RATIO 0.528 | | EXIT MACH NUMBER 0.15
SPECIFIC SPEED 41.14 | BEARING IN 3.80E+86 | | | SHAFT DIAMETER 24.00 | | SPECIFIC DIAMETER 1.86 | | | *************************************** | ****************** | | . 02 BOOST TURBINE . | • Q2 BOOST PUPP • | | | *************************************** | | EFFICIENCY (T/T) 0.876 | EFFICIENCY 0.764 | | EFFICIENCY (T/S) 0.727 | HORSEPONER 26. | | SPEED (RPH) 11044.
MEAN DIA (IN) 4.11 | SPEED (RPM) 11844.
S SPEED 3826. | | EFF AREA (IN2) 4.45 | | | U/C (ACTUAL) 0.552 | HEAD (FT) 242.
DIA. (IN) 2.73 | | MAX TIP SPEED 235. | TEP SPEED 152. | | STAGES 1 GAMMA 1.37 | VOL. FLON 285. | | PRESS RATIO (T/T) 1.00 | HEAD COEF 0.456 FLOW COEF 0.200 | | PRESS RATIO (T/S) 1.00 | · (cm cas | | HORSEPOHER 24. | | | EXIT MACH HUMBER 0.03 | | | SPECIFIC SPEED 100.00
SPECIFIC DIAMETER 0.85 | | | SPECIFIC DIAMETER 0.85 | | | 404450484444 | ********* | | . 02 TURBINE . | # 02 PUSP # | | ************ | *************************************** | | EFFICIENCY (T/T) 0.857
EFFICIENCY (T/S) 0.807 | EFFICIENCY 0.745 | | SPEED (RPH) 73416. | HORSEPOLEN 734.
SPEED (RPH) 73416. | | HORSEPOHER 734. | SS SPEED 24400. | | MEAN DIA (IN) 3.29 | S SPEED 1657. | | EFF AREA (IN2) 0.46 | HEAD (FT) 6721.
Dia. (IN) 2.19 | | U/C (ACTUAL) 0.550
MAX TIP SPEED 1111. | DIA. (IN) 2.19
TIP SPEED 701. | | STAGES 1 | VOL. FLOM 281. | | GAPPIA 1.37 | HEAD COEF 0.440 | | PRESS RATIO (T/T) 1.10 | FLOM COEF 8.147 | | PRESS RATIO (1/5) 1.11 EXIT MACH MUMBER 0.09 SPECIFIC SPEED 43.72 | DIAMETER RATIO 0.677 | | EXIT MACH NUMBER 0.09 | BEARING DN 1.47E+06 | | SPECIFIC SPEED 43.72
SPECIFIC DIAMETER 1.82 | SMAFT DIAMETER 20.00 | | 5. Con 10 Direction 1100 | | | | | | KEGENERATOR DAT | | | * ************************************* | | | COLD SIDE MOT SI
DELP 68.27 73.1 | | | DELP 68.27 73.
DELT 162.10 -176. | | | AREA 0.46 1. | | | FLOM 7.45 7. | | | EFFECTIVENESS 0.27 | | | NTU 0.38 | A-10 | | CRATIO 0.92 CHIN 26.45 | | | CMIN 26.45
PFGEN Q 4662.17 | | | | | # TABLE A-5. — SPLIT EXPANDER—50-PERCENT JACKET BYPASS/30-PERCENT ENHANCEMENT ## ENGINE PERFORMANCE PARAMETERS | CHAMBER PRESSURE | 1755.7 | |------------------------|--------| | VAC ENGINE THRUST | 25808. | | TURBINE PRESSURE RATIO | 2.22 | | TOTAL ENGINE FLOH RATE | 52.00 | | DEL. VAC. ISP | 486.1 | | THROAT AREA | 6.97 | | MOZZLE AREA RATIO | 1000.0 | | MOZZLE EXIT DIAMETER | 94.18 | | ENGINE MIXTURE RATIO | 6.00 | | ETA C= | 0.995 | | CHAMBER COOLANT DP | 539. | | CHAMBER COOLANT DT | 1010. | | NOZZLE/CHAMBER O | 13002 | | | ***** | | ******* | *** | | |--|---------------
--|--------------|----------|---------| | | = FUE | . SYSTEN CO | MDITIONS = | | | | STATION | PRESS | TEMP | FLON | EKTHALPY | DENSITY | | B.P. INLET | 18.6 | 37.4 | 7.45 | -147.5 | 4.37 | | B.P. EXIT | 101.0 | 38.5 | 7.45 | -145.0 | 4.39 | | PUMP INLET | | | 7.45 | -105.0 | 4.39 | | IST STAGE EXIT | 2371.6 | 71.5 | 7.45 | €2.0 | 4.41 | | JBV INLET | 2324.2 | 71.9 | 3.73 | 42.0 | 4.38 | | SOT EXIT | 17/3.3 | 74.0 | 5.75 | €2.0 | 4.15 | | 2ND STAGE EXIT | 3876.7 | 94.2 | 3.72 | 142.4 | 4.41 | | PUP EXIT | 5350.3 | 94.2
115.7
116.1
1125.9
1126.2
1145.2 | 3.72 | 239.8 | 4.44 | | COOLANT INLET | 5296.8 | 116.1 | 3.72 | 239.8 | 4.42 | | COOLANT EXIT | 4758.0 | 1125.9 | 3.72 | 3971.6 | 0.72 | | TBV INLET | 4710.4 | 1126.2 | Q.19 | 3971.6 | 4.71 | | THY EXIT | 2069.7 | 1145.2 | 0.19 | 3971.6 | 1.32 | | 02 TRB INLET | 4718.4 | 1126.2 | 3.53 | 3971.6 | 0.71 | | or 140 CM11 | | | 3.33 | 3852.8 | 0.45 | | HE TRB INLET | 4139.8 | 1096.5 | 3.53 | 3852.8 | 0.45 | | H2 TRE EXIT H2 TRE DIFFUSER H2 BST TRE IN H2 BST TRE OUT H2 BST TRE DIFF O2 BST TRE IN | 2188.4 | 963.3 | 3.53 | 3339.2 | 6.40 | | HE TRE DIFFUSER | 2166.5 | 963.4 | 3.53 | 2339.2 | 0.40 | | HZ BST TRB IN | 2144.8 | 963.4 | 3.51
3.51 | 3339.2 | 8.48 | | H2 BST TRB OUT | 2120.1 | 961.0 | 3.53 | 3329.6 | 4.39 | | H2 BST TRB DIFF | 2115.1 | 961.0 | 3.53 | 3329.6 | 9.39 | | OZ BST TRB IN | 2094.0 | 961.2 | 3.53 | 3329.6 | 6.39 | | OZ BST TRB OUT | 2080.9 | 757.8 | 3.53 | 2324.5 | 8.39 | | OZ BST TRB DIFF | 2080.1 | 757.8 | 3.53 | 3324.5 | 0:39 | | H2 TANK PRESS | 18.6 | 983.4 | 0.0061 | 3354.8 | 4.0036 | | C2 BST TRB DIFF C2 BST TRB DUFF C2 BST TRB DUFF H2 TANK PRESS GOX NEAT EXCH DUT HIXER HOT IN HIXER COLD IN | 2069.7 | 969.1 | 3.71 | 3356.0 | 6.38 | | GOX HEAT ENCH OUT | 2059.3 | 968.4 | 3.71 | 3354.1 | 4.38 | | MIXER HOT IN | 2059.3 | 968.4 | 3.71 | 3354.1 | 0.38 | | | | | | 42.0 | 4.15 | | | 1956.4 | 502.3 | 7.44 | 1695.5 | 8.68 | | FSOV INLET | 1956.4 | 502.3 | 7.44 | 1695.5 | 1.68 | | | 1907.5 | 502.5 | 7.44 | 1695.5 | 8.66 | | | 1888.4 | 502.6 | 7.44 | 1695.5 | 4.65 | | CHAMBER | 1755.7 | | | | | | | | | | | | | STATION | 20000 | CEN SYSTEM | COMBITIONS | | | | B.P. INLET | PRESS | TEMP | PLON | ENTHALPY | VTISHED | | B.P. EXIT | 16.0 | 162.7 | 44.7 | 41.9 | 70.99 | | PUMP INLET | 135.2 | 165.3 | 44.7 | 62.3 | 70.04 | | PUP EXIT | 135.2 | 165.3 | 44.7 | 62.5 | 70.84 | | And Exti | 2843.4 | 178.0 | 44.7 | 71.7 | 71.38 | | OCCUPANT PRESS | 16.0 | 400.0 | 0.0/6 | 204.7 | 6.1? | | 02 TANK PRESS
0SOV THLET | 2814.9 | 162.7
165.3
165.3
170.0
400.0
170.1 | 6.7 | 71.7 | 71.34 | | | | 161.4 | | | 70.63 | | | 2814.9 | 178.1 | \$7.9 | 71.7 | 71.34 | | | 1970.4 | 181.4 | 37.9 | 71.7 | 70.03 | | | 1950.7 | 181.5 | 44.6 | 71.7 | 69.99 | | CHAMBER | 1755.7 | | | | | | | • | VALVE DAT | 'A • | | | | VALVE | DELTA P | 400. | E 2 | | | | 18V | | | FLOM | R BYPASS | | | 184 | 349.
2641. | 0.14 | 3.73 | 50.04 | | | FSOV | 2641.
49. | | 0.19
7.44 | 5.04 | | | 0CA
F20A | 844. | 1.89 | | | | | ~ ₹ | 5 ° ° . | 0.23 | *4.04 | | | | . INJECTOR DATA . | | | | | | | INJECTOR | DELTA P | AREA | FLOH | | | | FUEL | 133. | | | | | | LOX | 195. | 1.20
0.57 | 46.44 | | | | | .72, | 4.37 | | | | TABLE A-5. — SPLIT EXPANDER—50-PERCENT JACKET BYPASS/30-PERCENT ENHANCEMENT (CONTINUED) | | | , | |--|---|------------------------------| | | MINERY PERFORMANCE DATA # | | | | ************* | | | ************ | **** | | | * HZ BOOST TURBINE * | # HZ BOOST P | | | EFFICIENCY (T/T) 0.875 | EFFICIENCY | 0.765 | | EFFICIENCY (T/S) 0.487 | | 49 | | SPEED (RPH) 41386. | SPEED (RPH) | | | HEAN DIA (1N) 2.12 | | 3044. | | EFF AREA (IN2) 1.66 | HEAD (FT) | 2706. | | U/C (ACTUAL) 0.553
MAX TIP SPEED 469. | DIA. (IN)
TIP SPEED | 2.43
440. | | STAGES 1 | VOL. FLOH | 761. | | GAPPIA 1.42 | HEAD COEF | 0.450 | | PRESS RATIO (T/T) 1.01 | FLOH COEF | 0.201 | | PRESS RATIO (T/S) 1.01
HORSEPOHER 48. | | | | EXIT MACH HUMBER 8.66 | | | | SPECIFIC SPEED 113.87 | | | | SPECIFIC DIAMETER 0.76 | | | | *********** | | | | # H2 TURBINE # | a H2 PUMP | | | ***** | 26322222 | | | | | STAGE THO STAGE THREE | | | ********* | | | EFFICIENCY (T/T) 0.819
EFFICIENCY (T/S) 0.804 | | | | SPEED (RPH) 125000. | SPEED (RPH) 125000. | 529. 512.
125000. 125000. | | HORSEPOHER 2548. | | 123000. 123000. | | MEAN DIA. (IN) 3.11 | S SPEED 765. | 777 7/0 | | EFF AREA (1M2) 0.20
U/C (ACTUAL) 0.473
MAX TIP SPEED 1772. | HEAD (FT) 74265. | 49178. 47956. | | U/C (ACTUAL) 0.473 | DIA. (IM) 3.84
TIP \$PED 2097. | 3.20 3.20 | | STAGES 2 | TIP SPEED 2097,
VOL. FLOM 758, | 1745. 1746.
379. 376. | | GAHHA 1.42 | HEAD COEF 0.543 | 0.519 0.506 | | PRESS RATIO (T/T) 1.89 | | | | PRESS RATIO (T/S) 1.92 | | | | EXIT MACH NUMBER 0.12
SPECIFIC SPEED 31.22 | BEARING DN 3.00E+06
SHAFT DIAMETER 24.00 | | | SPECIFIC DIMETER 2.13 | 347 MACIER 24.00 | | | | | | | *************************************** | *********** | | | # 02 BOOST TURBINE # | = 02 800 ST PL | | | EFFICIENCY (T/T) 0.848 | EFF1C1ENCY | | | EFFICIENCY (T/S) 0.865 | HORSEPOHER | 26. | | SPEED (RPH) I1043. | SPEED (RPM) | 11043. | | NEAN DIA (IN) 5.83
EFF AREA (IN2) 2.29 | S SPEED | 3026. | | EFF AREA (1H2) 2.29
U/C (ACTUAL) 0.553 | HEAD (FT)
DIA. (IN) | 242.
2.73 | | MAX TIP SPEED 302. | TIP SPEED | 132. | | STAGES 1 | VOL. FLOH | 283. | | GANNA 1.42 | HEAD COEF | 0.450 | | PRESS RATIO (T/T) 1.61 PRESS RATIO (T/S) 1.61 | FLOH COEF | 0.200 | | HORSEPOHER 26. | | | | EXIT MACH HUMBER 0.03 | | | | SPECIFIC SPEED 54.75 | | | | SPECIFIC DIAMETER 1.49 | | | | ********** | ********* | | | . 02 TURBINE . | # 02 PUMP # | | | | ******* | | | EFFICIENCY (T/T) 0.844 | EFFICIENCY | 0.747 | | EFFICIENCY (T/S) 0.823 | HORSEPOHER | 594. | | SPEED (RPM) 68177.
HORSEPOHER 594. | SPEED (RPM)
SS SPEED | 68177.
22660. | | MEAN DIA (IN) 3.11 | 2 SPEED | 1800. | | EFF AREA (IN2) 0.27 | HEAD (FT) | 5461. | | U/C (ACTUAL) 0.536 | | 2.16 | | MAX TIP SPEED 973. | TIP SPEED | 642. | | STAGES 2 GAMMA . 1.42 | VOL. FLOH
HEAD COEF | 281.
0.426 | | PRESS RATIO (T/T) 1.14 | FLOM COEF | 0.424 | | PRESS RATIO (T/S) 1.14 | DIAMETER RATIO | 0.681 | | EXIT MACH NUMBER 0.07 | BEARING DN | | | SPECIFIC SPEED 40.57 | SHAFT DIAMETER | 20.00 | | SPECIFIC DIMETER 1.90 | | | ## TABLE A-6. — SPLIT EXPANDER—50-PERCENT JACKET BYPASS/30-PERCENT ENHANCEMENT—150 TUBES | ENGINE PERFORMANCE PARAMETERS | | |-------------------------------|---| | ************************* | • | | CHAMBER PRESSURE | 1757.3 | |------------------------|--------| | VAC ENGINE THRUST | 25000. | | TURBINE PRESSURE RATIO | 2.22 | | TOTAL ENGINE FLON RATE | 52.08 | | DEL. VAC. ISP | 480.1 | | THROAT AREA | 6.96 | | NOZZLE AREA RATIO | 1000.0 | | NOZZLE EXIT DIAMETER | 94.14 | | ENGINE MIXTURE RATIO | 6.00 | | ETA C. | 0.993 | | CHANGER COOLANT DP | 481. | | CHAMBER COOLANT DT | 1004. | | NOZZLE/CHAMBER Q | 13814. | | | ******* | ******** | | | | |--|---|--------------|----------------------|------------------|---------| | | · FUEL | SYSTEM C | * ZMOITIONS | | | | STATION | PRESS | TEMP | FLOH | ENTHALPY | DEHSITY | | B.P. INLET | 18.6 | 37.4 | 7.45 | -107.5 | 4.37 | | B.P. EXIT | 100.7 | 38.5 | 7.45 | -103.0 | 4.39 | | B.P. INLET B.P. EXIT PUNP INLET 1ST STAGE EXIT JBV INLET | 100.7 | 38.5
38.5 | 7.45
7.45 | -103.0 | 4.39 | | IST STAGE EXIT | 2375_8 | 71.5 | 7.45 | 42.2 | 4.41 | | JBV INLET | 2326.3 | 71.9 | 7 77 | 42.2 | 4.38 | | JBV EXIT 2ND STAGE EXIT PUMP EXIT COOLANT INLET COOLANT EXIT TBV INLET TBV EXIT | 1977.4 | 74.7 | 3.73 | 42.2 | 4.15 | | 2ND STAGE EXIT | 3847.6 | 93.6 | 3.72 | 140.0 | 4.41 | | PUMP EXIT | 5296.6 | 114.5 | 3.72 | 235.0 | 4.45 | | COOLANT INLET | 5243.6 | 115.0 | 3.72
3.72 | 235.0 | 4.42 | | COOLANT EXIT | 4762.4 |
1119.3 | 3.72 | 3948.4 | 0.72 | | TBV INLET | 4714.7 | 1119.6 | 6.19 | 3948.4 | 0.71 | | TBV EXIT | 2076.8 | 1138.5 | 0.19 | 3948.4 | 0.33 | | 02 TRB INLET | 4714.7 | 1119.6 | 3.53 | 3948.4 | 0.71 | | OZ TRB EXIT | 4139.3 | 1089.8 | 3.53 | 3829.5 | 0.65 | | H2 TRB INLET | 4139.3 | 1069.8 | 3.53 | 3829.5 | 0.45 | | H2 TRB EXIT | 2189.6 | 958.0 | 3.53 | 3320.7 | 0.41 | | H2 TRB DIFFUSER | 2167.8 | 958.1 | 3.53 | 3320.7 | 0.40 | | H2 BST TRB IN | 2146.1 | 958.1 | 3.53 | 3320.7 | 0.40 | | H2 BST TRB OUT | 2121.5 | 955.7 | 3.53 | 3311.1 | 0.40 | | TBV EXIT 72 TRB INLET 72 TRB EXIT 72 TRB EXIT 74 TRB INLET 75 TRB EXIT 76 TRB EXIT 77 TRB EXIT 77 TRB EXIT 78 E | 2116.4 | 955.7 | 3.53 | 3311.1 | 9.39 | | OZ BST TRB IN | 2095.2 | 955.9 | 3.53 | 3311.1 | 0.39 | | 02 BST TRB OUT | 2082.0 | 954.5 | 3.53 | 3306.0 | 0.39 | | 02 BST TRB DIFF | 2981.2 | 954.5 | 3.53 | 3306.0 | 0.39 | | HZ TANK PRESS | 18.6 | 978.8 | 0.0061 | | 0.0034 | | GOX HEAT EXCH IN | 2070_8 | 963.8 | 3.71 | 3338.1
3338.1 | 0.38 | | GOX HEAT EXCH OU | T 2040.5 | 963.1 | 3.71 | 3335.4 | 0.38 | | MIXER HOT IN | 2060-5 | 963.1 | 3.71 | 3335.4 | 0.38 | | MIXER COLD IN | 1977.6 | 74.7 | 3.73 | 42.2 | 4.15 | | MIXER COLD IN
MIXER OUT | 1957.4 | 499.7 | 7.44 | 1686.2 | 0.68 | | FSOV INLET | 1957.6 | 499.7 | 7.44
7.44
7.44 | 1686.2 | 0.68 | | FSOV EXIT | 1906.5 | 499.9 | 7.44 | 1484.2 | 0.66 | | CHAMBER INJ | 1889.4 | 500.0 | 7.44 | 1686.2 | 0.66 | | HIXER COLD IN HIXER OUT FSOV INLET FSOV EXIT CHAMBER INJ CHAMBER | 1757.3 | 200.0 | | | | | | | | | | | | | - 000 | REN SYSTEM | CONDITIONS | S = | | | STATION | PRESS | TEMP | FLOH | ENTHALPY | DENSITY | | B.P. INLET | 16.0 | 162.7 | 44.7 | 61.9 | 70.99 | | B.P. EXIT | 135.2 | 165.3 | 44.7 | 62.3 | 70.84 | | PUMP INLET | 135.2 | 145.3 | 44.7 | 62.3 | 70.84 | | PUMP EXIT | 2846.8 | 178.0 | 44.7 | 71.7 | 71.39 | | 02 TANK PRESS | 16.0 | 600 B | 0.076 | 204.7 | 0.12 | | OSOV INLET | 2817.4 | 178.2 | 6.7 | 71.7 | 71.34 | | OSOV EXIT | 1972.5 | 181.4 | 6.7 | 71.7 | 70.02 | | STATION B.P. INLET B.P. EXIT PUMP INLET PUMP EXIT OZ TANK PRESS OSOV INLET OCV INLET OCV INLET OCV EXIT CHAMBER INJ CHAMBER | 2817.4 | 178.2 | \$7.9 | 71.7 | 71.34 | | OCV EXIT | 1972 8 | 181.4 | \$7.9 | 71 7 | 70.02 | | CHAMBER IN. | 1952 4 | 181 5 | 46.6 | 71.7 | | | CHARRER | 1757 8 | | | **** | •,,,, | | | | | | | | | | | VALVE DA | | | | | | | | | | | | | DELTA P | | | % BYPASS | | | JBV | 349.
2644. | 0.14 | 3.73 | 50.04 | | | TBV | | | 0.19 | 5.00 | | | FSOV | 49. | 1.08 | 7.44 | | | | OCV | 8 45. | 0.23 | 44.64 | | | | " INJECTOR DATA " | | | | | | | INJECTOR | DELTA P | AREA | FLON | | | | FUEL | 152. | | | | | | LOX | 195. | 0.57 | 7.44
44.64 | | | | | • | 7.2. | ***** | | | TABLE A-6. — SPLIT EXPANDER—50-PERCENT JACKET BYPASS/30-PERCENT ENHANCEMENT—150 TUBES (CONTINUED) | | | , | |---|-----------------------------------|----------------------------| | | | | | | HINERY PERFORMANCE DATA | | | *************************************** | | | | " H2 BOOST TURBINE " | 4 H2 BOOST F | | | 46666666666666666666666666666666666666 | * N2 BOOS1 F | | | EFFICIENCY (T/T) 0.8/3 | | | | EFFICIENCY (T/S) 0.488 | | 48. | | SPEED (RPM) 41311. | SPEED (RPH) | 41311. | | MEAN DIA (IN) 2.12 | S SPEED | 3047. | | EFF AREA (INZ) 1.65 | HEAD (FT) | 2695. | | U/C (ACTUAL) 0.553 | DIA. (IM) | | | MAX TIP SPEED 468.
STAGES 1 | | 439.
761. | | GAMMA 1.45 | HEAD COEF | 761.
0.450 | | PRESS RATIO (T/T) 1.01 | | 6.201 | | PRESS RATIO (T/S) 1.01 | , , , , , | ***** | | HORSEPOHER 48. | | | | EXIT MACH NUMBER 0.06 | | | | SPECIFIC SPEED 113.72 | | | | SPECIFIC DIAMETER 0.76 | | | | | | | | * H2 TURBINE * | | | | - 12 1005162 4 | e H2 PURP | | | | | STAGE THO STAGE THREE | | | | 21WE IN 21WE INCE | | EFFICIENCY (T/T) 0.820 | EFFICIENCY 0.658 | 0.633 0.636 | | EFFICIENCY (T/S) 0.805 | HORSEPONER 1529. | 515. 500 . | | SPEED (RPH) 125000. | SPEED (RPH) 125000. | 125000. 125000. | | HORSEPOHER 2544. | SS SPEED 11337. | | | HORSEPONER 2544. MEAN DIA. (IN) 3.11 EFF AREA (IN2) 0.20 U/C (ACTUAL) 0.475 MAY TIP SPEED | S SPEED 765. | 748. 758. | | EFF AREA (IN2) 0.20 | HEAD (FT) 74353. | 748. 758.
48203. 47039. | | U/C (ACTUAL) 0.475 | DIA. (IH) 3.84 | 3.17 \$.17 | | TOTAL TIP SPEED 1771. | 117 37660 2076. | | | STAGES 2 GAMMA 1.45 | VOL. FLON 758.
HEAD COEF 8.543 | | | PRESS RATIO (T/T) 1.89 | FLOH COEF 6.8% | 4.519 0.506 | | PRESS RATIO (T/S) 1.92 | DIAMETER RATIO 0.328 | | | EXIT MACH NUMBER 0.12 | BEARING DH 3.00E+06 | | | SPECIFIC SPEED 31.27 | SHAFT DIAMETER 24.00 | | | SPECIFIC DIAMETER 2.14 | • | | | | | | | | | | | * 02 BOOST TURBINE * | = C2 BOOST PL | | | EFFICIENCY (T/T) 0.868 | EFFICIENCY | | | EFFICIENCY (T/S) 0.803 | HORSEPONER | 26. | | SPEED (RPH) 11043. | SPEED (RPH) | 11043. | | MEAN DIA (IN) S AT | S SPEED | 3026. | | EFF AREA (IN2) 2.28 | HEAD (FT) | 242. | | TU/C - (ACTUAL) 0.553 | DIA. (IN) | 2.73 | | MAX TIP SPEED 302. | TIP SPEED | 132. | | STAGES 1 | VOL. FLON | 283. | | GAMMA 1.45 PRESS RATIO (T/T) 1.01 | HEAD COEF | 0.450 | | PRESS RATIO (1/5) 1.01 | FLOH COEF | 0.200 | | HORSEPOHER 26. | | | | EXIT MACH MINISCO 0 00 | | | | SPECIFIC SPEED 54.59 | | | | SPECIFIC DIAMETER 1.49 | | | | | | | | | | | | * 02 TURBINE * | = 02 PUP = | | | *********** | ************ | | | EFFICIENCY (T/T) 0.845 | EFFICIENCY | 6.747 | | EFFICIENCY (T/S) 9.823
SPEED (RPH) 68204. | HORSEPOHER
SPEED (RPH) | 595. | | | | 68204. | | HORSEPOHER 595. MEAN DIA (IN) 3.11 EFF AREA (IN2) 0.27 M/C (ACTHAL) 0.514 | SS SPEED
S SPEED | 22669.
1799. | | EFF AREA (IN2) 0.27 | HEAD (FT) | 1777.
5466. | | U/C (ACTUAL) 0.536 | DIA. (IH) | 2.16 | | MAX TIP SPEED 973. | TIP SPEED | 642. | | STAGES 2 | VOL. FLOH | 281. | | GAINIA 1.45 | HEAD COEF | 0.426 | | PRESS RATIO (T/T) 1.14 | FLOH COEF | 0.153 | | PRESS RATIO (T/S) 1.14 | DIAMETER RATIO | 0.681 | | EXIT MACH NUMBER 0.07 | BEARING DN | | | SPECIFIC SPEED 40.41 | SHAFT DIAMETER | 20.00 | | SPECIFIC DIAMETER 1.90 | | | | | | | # TABLE A-7. — SPLIT EXPANDER—50-PERCENT JACKET BYPASS/30-PERCENT ENHANCEMENT—OPTIMUM TUBE GEOMETRY ### ENGINE PERFORMANCE PARAMETERS | CHAMBER PRESSURE | 1758.7 | |------------------------|--------| | VAC ENGINE THRUST | 25000. | | TURBINE PRESSURE RATIO | 2.26 | | TOTAL ENGINE FLOW RATE | 52.08 | | DEL. VAC. ISP | 480.1 | | THROAT AREA | 6.95 | | NOZZLE AREA RATIO | 1000.0 | | NOZZLE EXIT DIAMETER | 94.10 | | ENGINE MIXTURE RATIO | 6.00 | | ETA C+ | 0.993 | | CHAMBER COOLANT DP | 388. | | CHAMBER COOLANT DT | 982. | | NOZZLE/CHAMBER Q | 13529. | | | ******* | | ******** | | | |---|--|-------------------------|---------------|--------------------------|--------------| | | # FUEL | SYSTEM CO | * SHOITIGH | | | | STATION | PRESS | TEMP | FLON | ENTHALPY | DENSITY | | B.P. INLET | 18.6 | 37.4 | 7.45 | -107.5 | 4.37 | | B.P. EXIT | 100.5 | 38.5 | 7.45 | -103.0 | 4.39 | | PUMP INLET | 100.5 | 38.5 | 7.45 | -103.0 | 4.39 | | 1ST STAGE EXIT | 2375.6 | 71.6 | 7.45 | 42.3 | 4.41 | | JBV INLET | 2328.1 | 72.0 | 3.73 | 42.3 | 4.58 | | JBV EXIT | 1978.9 | 74.7 | | 42.3 | 4.15 | | 2ND STAGE EXIT
PUMP EXIT | 3849.3 | 93.6 | 3.72 | 140.0 | 4.41 | | PUMP EXIT | 5293.1 | | 3.72 | 234.7 | 4.45 | | | 5240.1 | 114.9 | 3.72 | 254.7 | 4.43 | | COOLANT EXIT | 4851.7 | 1096.9 | 3.72 | 3871.6 | 0.75 | | TBV INLET | 4803.2 | 1097.1 | 0.19 | 3871.6 | 0.74 | | TBV EXIT 02 TRB INLET | 4803.2
2072.5
4803.2
4204.3
4204.3 | 1110.5 | 0.19 | 3871.6 | 0.33 | | OZ TRB INCE | 4803.2 | 1097.1 | 3.53 | 3871.6 | 0.74 | | H2 TRB INLET | 4204.5 | 1067.4 | 3.53 | 3752.5 | 0.67 | | H2 TRB EXIT | 2192.5 | 935.9 | 3.53 | 3752.5 | 0.67 | | H2 TRB DIFFUSER | 2172.3 | 936.0 | 3.53
3.53 | 3243. 8
3243.8 | 0.42 | | M2 BCT TOR TH | 2160 2 | 936.0 | 3.53 | 3243.8
3243.8 | 0.41
0.41 | | H2 BST TRB OUT | 2123.4 | 933.6 | 3.53 | 3234.3 | 0.40 | | H2 BST TRB DUT
H2 BST TRB DIFF | 2118.4 | | | 3234.3 | 0.40 | | OZ BST TRB IN
OZ BST TRB OUT | 2097.2 | 933.8 | 3.53 | 3234.3 | 0.40 | | 02 BST TRB OUT | 2083.7 | 933.8
932.4
932.4 | 3.53 | 3229.1 | 0.40 | | O2 BST TRB DIFF | 2082.9 | 932.4 | 3.53 | 3229.1 | 0.40 | | LM TALK BOTCO | 10 / | *** | 0.0062 | 3261.3 | 0.0037 | | GOX HEAT EXCH IN GOX HEAT EXCH OUT HIXER HOT IN | 2072.5 | 941.7 | 3.71 | 5261.3 | 0.39 | | GOX HEAT EXCH OUT | 2062.1 | 941.0 | 3.71 | 3258.5 | 0.39 | | MIXER HOT IN | 2062.1 | 941.0 | 3.71 | 3258.5 | 0.39 | | DIVEK COCD IM | 17/8.7 | | 3.73 | 42.3 | 4.15 | | MIXER OUT | 1959.0
1959.0 | 489.2 | 7.44 | 1647.9 | 0.69 | | FSOV INLET | | | 7.44 | 1647.9 | 0.69 | | FSOV EXIT | 1910.0 | 489.4 | 7.44 | 1647.9 | 0.68 | | | 1890.9 | 489.5 | 7.44 | 1647.9 | 0.67 | | CHAMBER | 1758.7 | | | | | | | ■ OXYG | EN SYSTEM | CONDITIONS | . • | | | STATION | PRESS | TEMP | FLOH | ENTHA: PY | DENSITY | | B.P. INLET | 16.0 | | 44.7 | 61.9 | 70.99 | | B.P. EXIT | 135.2 | 165.3
165.3 | 44.7 | 62.5 | 70.84 | | PUMP INLET | 135.2 | | 44.7 | 62.3 | 70.84 | | PUMP EXIT | 2848.2 | 178.1 | 44.7 | 71.7 | 71.39 | | OSOV INLET | 2010.7 | 400.0 | 0.076 | 204.7 | 0.12 | | | 2817.7 | 178.2 | 6.7 | 71.7 | 71.34 | | OCV INLET | 1973.8
2819.7 | 181.5 | 6.7
37.9 | 71.7 | 70.02 | | OCV EXIT | 1973.8 | 178.2
181.5 | 37.9 | 71.7 | 71.34 | | | 1954.1 | 181.5 | 37.9
44.6 | 71.7
71.7 | 70.02 | | CHAMBER | 1758.7 | 101.5 | 44. | 71.7 | 69.99 | | | | | | | | | | • | VALVE DA | TA - | | | | VALVE | DELTA P | AREA | FLON | % BYPASS | | | JBV | 349. | 0.14 | 3.75 | 50.04 | | | TBV | 2731. | 0.01 | 0.19 | 5.00 | | | FSOV | 49. | 1.86 | 7.46 | | | | OCV | 846. | 0.23 | 44.64 | | | | | | INJECTOR | DATA 4 | | | | IN IECTOR | DC: To D | 4054 | . | | | | INJECTOR
FUEL | DELTA P | AREA | FLOM | | | | LOX | 132.
195. | 1.18 | 7.66
44.66 | | | | LUA | 175. | U.3/ | 44.84 | | | TABLE A-7. — SPLIT EXPANDER—50-PERCENT
JACKET BYPASS/30-PERCENT ENHANCEMENT—OPTIMUM TUBE GEOMETRY (CONTINUED) | | MACHINERY PERFORMANCE DATA = | | |--|------------------------------|---| | | MCULUCKA ACULOMONG DALK - | | | ************ | | | | # H2 BOOST TURBINE | # H2 B00\$T | PUMP 4 | | *************************************** | | | | EFFICIENCY (T/T) 0.8 | | 0.766 | | SPEED (RPM) 41266 | | 48.
41266. | | MEAN DIA (IN) 2.1 | | 3049. | | EFF AREA (IN2) 1.6 | 1 HEAD (FT) | | | U/C (ACTUAL) 0.55 | | 2.43 | | MAX TIP SPEED 466 | | 438. | | STAGES | | 761.
0.450 | | GAMMA 1.4 PRESS RATIO (T/T) 1.0 | 1 FLON COEF | 0.201 | | PRESS RATIO (T/S) 1.0 | | | | HORSEPOHER 48 | I. | | | EXIT MACH NUMBER 0.0 | | | | SPECIFIC SPEED 112.6 | | | | SPECIFIC DIAMETER 0.7 | • | | | | | | | * H2 TURBINE * | # H2 PUF | | | ***** | ******* | | | | | E STAGE THO STAGE THREE | | | | *************************************** | | EFFICIENCY (T/T) 0.81
EFFICIENCY (T/S) 0.80 | | | | SPEED (RPM) 125000 | | | | HORSEPOHER 2544 | | 125000. 125000. | | MEAN DIA. (IN) 5.1 | O S SPEED 764. | 748. 760. | | EFF AREA (IN2) 0.1 | 9 HEAD (FT) 74475 | 48132. 44935. | | U/C (ACTUAL) 0.47 | 4 DIA. (IN) 3.85 | 3.17 3.17 | | MAX TIP SPEED 1766 | = | | | STAGES GAMMA 1.4 | 2 | | | PRESS RATIO (T/T) 1.9 | | | | PRESS RATIO (T/S) 1.9 | | | | EXIT MACH NUMBER 0.1 | | | | SPECIFIC SPEED 30.9 | 2 SHAFT DIAMETER 24.00 | 1 | | SPECIFIC DIAMETER 2.1 | 6 | | | ************** | | | | " OZ BOOST TURBINE " | | | | *************** | | | | EFFICIENCY (T/T) 0.86 | | 0.764 | | EFFICIENCY (T/S) 0.80 | | 26. | | SPEED (RPH) 11043
HEAN DIA (IN) 5.8 | SPEED (RPM) S SPEED | | | EFF AREA (IN2) 2.2 | | 3026.
242. | | U/C (ACTUAL) 0.55 | | | | MAX TIP SPEED 302 | . TIP SPEED | 132. | | STAGES GAMMA 1.4 | | 283. | | GAMMA 1.4 PRESS RATIO (T/T) 1.0 | 5 HEAD COEF
1 FLOW COEF | 0.450
0.200 | | PRESS RATIO (T/S) 1.0 | | 0.200 | | HORSEPOHER 26 | | | | EXIT MACH NUMBER 0.0 | 3 | | | SPECIFIC SPEED 53.9 | | | | SPECIFIC DIAMETER 1.5 | 1 | | | | | •• | | " OZ TURBINE " | * 02 PUMP | • | | ********** | ******** | | | EFFICIENCY (T/T) 0.84 | | 0.747 | | EFFICIENCY (T/S) 0.82 | | 595. | | SPEED (RPM) 68227
HORSEPOHER 595 | | | | MEAN 514 (144) 7 1 | | 22677.
1 798. | | EFF AREA (IN2) 0.2 | | | | U/C (ACTUAL) 0.53 | | | | MAX TIP SPEED 970 | . TIP SPEED | 643. | | | 2 VOL. FLOH | 281. | | GAMMA 1.4 | | 0.426 | | PRESS RATIO (1/T) 1.1 PRESS RATIO (1/S) 1.1 | | 0.153 | | EXIT MACH NUMBER 0.0 | | 0.681
1.36E+06 | | SPECIFIC SPEED 39.6 | | | | SPECIFIC DIAMETER 1.9 | | | | | | | ## TABLE A-8. — SPLIT EXPANDER—1560°R HOT-WALL TEMPERATURE LIMIT ## ENGINE PERFORMANCE PARAMETERS | CHAMBER PRESSURE | 1701.4 | |------------------------|--------| | VAC ENGINE THRUST | 25000. | | TURBINE PRESSURE RATIO | 2.601 | | TOTAL ENGINE FLON RATE | 52.08 | | DEL. VAC. ISP | 480.1 | | THROAT AREA | 7.19 | | HOZZLE AREA RATIO | 1000.0 | | NOZZLE EXIT DIAMETER | 45.66 | | ENGINE MIXTURE RATIO | 6.00 | | ETA C. | 0.993 | | CHAMBER COOLANT DP | 436. | | CHAMBER COOLANT DT | 902. | | NOZZLE/CHAMBER Q | 12499. | | | ******* | ******* | • | | | |---|------------------|-----------------|---|------------------|--------------| | | • FUEL | | * 2401110N | | | | STATION | PRESS | TEMP | FLOM | ENTHALPY | DENSITY | | B.P. INLET | 18.6 | 37.4 | 7.45 | -107.5 | 4.37 | | B.P. EXIT | 100.7 | S# . 5 | 7.45 | -103.0 | 4.39 | | PUMP INLET | 100.7 | 38.5 | 7.45 | -103.0 | 4.3* | | IST STAGE EXIT | | 69.9 | 7.45 | 35.8 | 4.42 | | | 2252.4 | 70.3 | 3.73 | 35.8 | 4.39 | | JBV EXIT | 1914.5 | 73.0 | 3.73 | 35.8 | 4.17 | | 2HD STAGE EXIT | 4129.8 | 100.4 | 3.72 | 166.2 | 4.36 | | PUPP EXIT | 5894.9 | 128.6 | 3.72 | 291.2 | 4.38 | | COOLANT INLET | 5836.0 | 129.0 | 3.72 | 291.2 | 4.35 | | COOLANT EXIT | 5399.8 | 1031.1 | 3.72 | 3650.9 | 0.87 | | PUMP EXIT COOLANT INLET COOLANT EXIT TBY INLET | 5345.8 | 1031.4 | 0.19 | 3650.9 | 0.86 | | | 200-11 | | 0.19 | 3650.9 | 0.34 | | OZ TRO INLET | 5345.8
4659.4 | 1031.4 | 3.53 | 3650.9 | 0.86 | | 440 FRE 144 FT | | 1002.4 | 3.53 | 3535.9
3535.9 | 0.78
0.78 | | H2 TRB IMLET
H2 TRB EXIT | 4659.4 | 1002.4
859.5 | 3.53
3.53 | 2974.5 | 0.44 | | MY THE DISCUSSE | 2128.3 | 857.6 | 3.53 | 2974.5 | 0.45 | | HZ TRB DIFFUSER HZ BST TRB IN HZ BST TRB OUT | 2103.1 | 857.6 | 3.53 | 2974.5 | 0.43 | | MO BET THE OUT | 2055 4 | | 3.53 | 2964.9 | 0.43 | | MZ BST TOR DIFF | 2050.5 | 857.3 | 3.53 | 2964.9 | 0.42 | | HZ BST TRB DIFF
DZ BST TRB IN | 2029.8 | 857.4 | 3.53 | 2964.9 | 0.42 | | | | 856.0 | 3.53 | 2959.8 | 0.42 | | OZ BST TRB DIFF | 2014.8 | 856.0 | 3.53 | 2959.8 | 8.42 | | HZ TANK PRESS | 10.6 | 878.8 | 3.53
3.53
0.0048
3.71
5.71 | 2994.3 | 0.0040 | | OOK HEAT EXCH IN | | 865.9 | 3.71 | 2994.3 | 0.41 | | GOX HEAT EXCH OUT | 1994.7 | 065.1 | \$.71 | 2991.6 | 0.41 | | HIKER HOT IN | 1994.7 | 865.1 | 3.71 | 2991.6 | 0.41 | | HIXER COLD IN | 1914.5 | 73.0 | 3.73 | 35.8 | 4.17 | | HIXER OUT | 1894.9 | 452.6 | 7.44 | 1511.1 | 0.72 | | MIXER OUT
FSOV IMLET
FSOV EXIT | 1894.9 | 452 * | 7.44 | 1511.1 | 0.72 | | FSOV EXIT | 1847.5 | 457 2 | 7.44 | 1511.1 | 0.71 | | CHAI SERMAN | 1029.1 | 452.8 | 7.44 | 1511.1 | 0.70 | | CHAMBER | 1701.4 | | | | | | | • 0XV | GEN SYSTEM | CONDITIONS | | | | STATION | PRESS | TEMP | FLOM | ENTHALTY | DENSITY | | B.P. INLET | 16.0 | 162.7 | 44.7 | 61.9 | 70.99 | | B P FYIT | 16.0
135.2 | 145.3 | 44.7 | 62.3 | 70.84 | | PUP INLET | | | 44.7 | 62.3 | 70.84 | | PUP INLET PUP EXIT | 2755.5 | 177.6 | 44.7 | 71.4 | 71.37 | | PUMP EXIT OZ TAME PRESS OSOV INLET OSOV EXIT | 16.0 | 400.0 | 44.7
0.076 | 204.7 | 0.12 | | OSOV INLET | 2728.0 | 177.7 | 6.7 | 71.4 | 71.33 | | OSOV EXIT | 1909.6 | 180.9 | 6.7 | 71.4 | 70.05 | | OCV INLET | 2728.0 | 177.7 | 37.9 | 71.4 | 71.33 | | OCV EXIT | 1909.6 | 180.7 | 37.9 | 71.4 | 70.05 | | CHAMBER INJ | 1890.5 | 191.5 | 44.5 | 71.4 | 70.02 | | CHTHBES | 1701.4 | | | | | | | | · ANTAE DV. | TA - | | | | VALVE | DELTA P | | FLOH | Y BYTASS | | | JEV | 358. | 5.14 | \$.75 | 50.04 | | | 184 | 3341. | 0.71 | 0.19 | <.00 | | | FSOV | 47. | | 1,44 | | | | ncv | #1#. | 5.03 | 54.54 | | | | | • | Integral | PA14 - | | | | THUSCASE | DELTA P | TEEV | FLOM | | | | FIEL | 128 | 1 19 | 2,44 | | | | L^Y | 187. | 1 19 | 44.64 | | | | | | | | | | TABLE A-8. — SPLIT EXPANDER—1560°R HOT-WALL TEMPERATURE LIMIT (CONTINUED) | | *************************************** | |---|---| | | INERY PERFORMANCE DATA + | | ************** | 9000000000000000 | | " HE BOOST TURBINE " | * 112 BOOST PUMP * | | ******* | 44444444444444 | | EFFICIENCY (1/T) 0.874 | EFFICIENCY 0.765 | | EFFICIENCY (T/S) 0.698 | HORSEPOHER 48. | | SPEED (RPM) 41328. | SPEED (RPH) 41328. | | MEAN DIA (IN) 2.12 | S SPEEN 3046. | | HEAN DIA (IN) 2.12
EFF AREA (IN2) 1.53 | HEAD (FT) 2698,
DIA. (IN) 2,45 | | U/C (ACTUAL) 0.553 | DIA. (IN) 2.45 | | MAX TIP SPEED 464. | TIP SPEED 439. | | STAGES 1 | VOL. FLOM 761. | | GAMMA 1.37 PRESS RATIO (T/T) 1.01 | HEAD COEF 0.450 | | PRESS NATIO (T/T) 1.01 | FLOM COEF 0.201 | | PRESS RATIO (T/S) 1.02
HORSEPOMER 48. | | | EXIT MACH MUMBER 0.06 | | | SPECIFIC SPEED 110.57 | | | SPECIFIC DIAMETER 0.78 | | | | | | ****** | ********* | | * H2 TURBINE * | • H2 PUMP • | | ***** | 40424 | | | STAGE ONE STAGE THO STAGE THREE | | | ******** ******* ******* | | EFFICIENCY (T/T) 0.805 | EFFICIENCY 0.664 0.592 0.598
HORSEPONER 1463. 686. 658. | | EFFICIENCY (T/S) 0.791 | HORSEPONER 1463. 686. 658.
SPEED (RPH) 125000. 125000. 125000. | | SPEED (RPM) 125000.
HORSEPCHER 2007. | | | HORSEPCHER 2807.
MEAN DIA. (IN) 3.16 | SS SPEED 11329. | | ELF AREA (IN2) 0.17 | S SPEED 784. 637. 652.
HEAD (FT) 71728. 60089. 58151. | | U/C (ACTUAL) 0.456 | | | MAK TIP SPEED 1780. | DIA. (IN) 3.78 3.50 3.50
TIP SPEED 2065. 1913. 1913. | | STAGES 2 | VOL. FLOM 756. 383. 382. | | GAPHA 1.57 | HEAD COEF 0.541 0.528 0.511 | | PRESS RATIO (T/T) 2.19 | FLOM COEF 0.0% | | PRESS RATIO (T/S) 2.22 | DIAMETER RATIO 0.333 | | EXIT MACH MUMBER 0.13
SPECIFIC SPEED 27.82 | BEARING DN 3.00E+06 | | SPECIFIC SPEED 27.82 | SHAFT DIANETER 24.00 | | SPECIFIC DIAMETER 2.28 | | | ****** | | | . 02 BOOST TURBINE . | # 02 BOOST PURP # | | | 665000000000000000000 | | EFFICIENCY (T/T) 0.867 | | | EFFICIENCY (T/S) 0.804 | EFFICIENCY 0.764
HORSEPONER 26. | | SPEED (RPH) 11045. | SPEED IRPM1 11045. | | MEAN DIA (IN) 5.83 | S SPEED 3026. | | EFF AREA (IN2) 2.11 | HEAD (FT) 242.
DIA. (18) 2.75 | | U/C (ACTUAL) 0.553 | | | MAX TIP SPEED 301. | TIP SPEED 132. | | STAGES [
GAMMA },57 | VOL. FLON 283. | | PRESS RATIO (T/T) 1.01 | MEAD COEF 0.450
FLOW COEF 0.200 | | PRESS RATIO (T/S) 1.01 | FLOM CORF 0.200 | | HORSEPCHER 26. | | | EVIT WATER INSMED | | | SPECIFIC SPEED 52.60 | | | SPECIFIC DIAMETER 1.55 | | | | | | ********** | ****** | | * CZ TURBINE * | # 05 title # | | | ********* | | EFFICIENCY (T/T) 0.839 | EFFICIENCY 0.747 | | EFFICIENCY (T/S) 0.818 SPEED (RPM) 67248. | HORSEPTIMER 575. | | | SPEED IRPM1 67248. | | | 51 SPECT 22352. | | EFF APEA (1H2) 0.22 | S SPEED 1814.
MEAD (FT) 5285. | | U/C (ACTUAL) 0.542 | | | MAR TIP SPEED 461. | DIA. (1N) 2,15
TIP SPEED 432. | | STAGES 2 | VOL. FI.ON 281 | | GAP414 1.37 | HEAD CHEF 0.426 | | PRESS PATIO (T/T) 1.15 | FLOM CHEP 0.154 | | PRESS PATTO (T/S) 1.15 | DIAMETER RATIO 0.682 | | EXIT MACH NUMBER 0.07 | PEARING DO 1 14E-06 | | SPECIFIC SPEED 16.95 | SHAFT FRAMETER 20.00 | | SPECIFIC DIMMETER 2,09 | | | | | # TABLE A-8. — SPLIT EXPANDER—1560°R HOT-WALL TEMPERATURE LIMIT (CONTINUED) " CHAMBER & NOZZLE HEAT TRANSFER " #### .. CHAMPER DESIGN .. | CHAMBER MATL/TYPE | COPPER/TURUS AR | |------------------------------|-----------------| | HDA (LBH/SEC). CHAMBER FLOW | 3 72 | | DPIN (PSID). INLET DELTA P | 28.65 | |
DP (PSID). CHAMBER DELTA F | 254.68 | | DPEX (PSID). EXIT DELTA P | 75.32 | | DPT (PSID). TOTAL DELTA P | 358.64 | | QTOT (BTU/S). HEAT TRANSFER | 8907.83 | | DICH (R). DELTA TEMPERATURE | 628.41 | | UTTH. ULTINATE TEHP MARGIN | 104.48 | | PRYS, MAX STRESS RATIO | 59.47 | | THOT. MAX HOT HALL TEMPERATE | RE 1553.45 | | UTTS. THROAT MAX TEMPERATURE | 1170.62 | | ASP. ASPECT RATIO | 1.50 | | ZI (IN). CHAMBER LENGTH | 12.00 | | ARI. CONTRACTION RATIO | 2.50 | | TH. NUMBER OF TUBES | 120.00 | ### TABLE A-9. — SPLIT EXPANDER—1660°R HOT-WALL TEMPERATURE LIMIT ## ENGINE PERFORMANCE PARAMETERS | CHAMBER PRESSURE | 1757.5 | |------------------------|--------| | VAC ENGINE THRUST | 25000. | | TURBINE PRESSURE RATIO | 2.400 | | TOTAL ENGINE FLOW RATE | 52.00 | | DEL. VAC. ISP | 480.1 | | THROAT AREA | 6.06 | | NOZZLE AREA RATIO | 1000.0 | | HOZZLE EXIT DIAHETER | •4.13 | | ENGINE MIXTURE RATIO | 6.00 | | ETA C+ | 0.993 | | CHAMBER COOK ANT DP | 458. | | CHAMBER COOLANT DT | 960. | | NOZZLE/CHAMBER O | 13257 | | | | | CONDITIONS | | | |---|----------------------------|--------------|--------------------------------------|--|---------| | | | | ****** - | | | | 47.7. | | | P SHOTTIONS | | | | STATION | PHE22 | TEMP | FLON | ENTHALPY | DENSITY | | B.P. INLET | 10.6 | 37.4 | 7.45 | -107.5 | 4.37 | | B.P. EXIT | 100.5 | 38 - 5 | 7.45 | -103.0 | 4.39 | | PUMP INLET 1ST STAGE EXIT JBV INLET JBV EXIT 2ND STAGE EXIT PUMP EXIT COOL MATERIES | 100.5 | 38 5 | 7.45 | -103.0 | 4.59 | | 157 STAGE EXIT | 2374.1 | 71.5 | 7.45 | 42.2 | 4.41 | | JBV INLET | 2326.6 | 71.9 | 7.45
3.73
3.73
3.72
3.72 | 42.2 | 4.38 | | TIX3 VEL | 1977.4 | 74.7 | 3.73 | 42.2 | 4.15 | | 2ND STAGE EXIT | 4271.3 | 103.8 | 3.72 | 179.3 | 4.34 | | PUP EXIT | 6096.5 | 133.3 | 3.72 | 310.6 | 4.36 | | COOLANT INCET | 4035.5 | 133-8 | 3.72 | 310.6 | 4.54 | | COOLANT EXIT | 5577.4 | 1093.6 | 3.72 | 3874.4 | 0.85 | | COOLANT IMET COOLANT EXIT TBV IMLET TBV EXIT OZ TRB IMLET OZ TRB EXIT HZ TRB IMLET HZ TRB EXIT HZ TRB DIFFUSER HZ BST TRB IM | 5521.8 | 1094.0 | 0.19 | 3874.4 | 0.84 | | TBV EXIT | 2070.7 | 1117.4 | 0.19 | 3874.4 | 0.33 | | OZ TRB INLEY | 5521.8 | 1094.0 | 3.53 | 3874.4 | 0.84 | | OZ TRB EXIT | 4828.1 | 1064.0 | 3.53 | 3755.5
3755.5 | 0.77 | | H2 TRB INLET | 4828.1 | 1064.0 | 3.53 | 3755.5 | 0.77 | | H2 TRB EXIT | 2196.6 | 913.9 | 3.53 | 3166.9 | 0.43 | | HZ TRO DIFFUSER | 2169.5 | 914.0 | 3.53 | 3166.9 | 0.42 | | H2 BST TRB IN | 2147.8 | 914.0 | 3.53 | 3166.9 | 0.42 | | H2 BST TRB OUT | 2121.9 | 911.6 | 3.55 | 3157.4 | 0.41 | | H2 BST TRB DIFF | 2116.9 | 911-7 | 3.53 | 3157.4 | 0.41 | | 02 BST TRB IN | 2095.0 | 911.8 | 1.51 | \$157.4 | 0.41 | | 02 BST TRB OUT | 2081.9 | 910.4 | 3.53 | 3152.3 | 0.41 | | N2 TRB DIFFUSER N2 BST TRB IN N2 BST TRB DUT N2 BST TRB DIFF 02 BST TRB DUT 02 BST TRB DUT 02 BST TRB DUFF N2 TAMK PRESS GOX MEAT EXCH IN NIXER MOT IN NIXER COLD IN NIXER OUT FSOV IMLET | 2081.1 | 910.4 | 3.53 | 3152.3 | 0.41 | | HZ TANK PRESS | 18.4 | 954.0 | 0.0064 | \$180.4 | 0.0037 | | GOX HEAT EXCH IN | 2070.7 | 920.0 | 3.71 | 3188.4 | 0.40 | | GOX HEAT EXCH OUT | 2060.4 | 920.1 | 3.71 | 3105.7 | 0.40 | | HIXER HOT IN | 2060.6 | 920.1 | 3.71 | 3185.7 | 0.40 | | HIXER COLD IN | 1977.6 | 76.7 | 1.75 | 42.2 | 4.15 | | MIXER OUT | 1957.3 | 479.2 | 7.44 | 42.2
1611.4
1611.4
1611.4
1611.4 | 0.71 | | FSOV INLET | 1957 1 | 479 2 | 7 44 | 1411.6 | 0.71 | | FSOV FX1T | 1908 4 | 429 4 | 7.66 | 141: 4 | 0.69 | | CHANGER IN I | 1000.1 | 478 8 | 7.44 | 1411.4 | 0.67 | | FSOV INLET
FSOV EXIT
CHARGER IN.J
CHARGER | 1767 6 | 4,4.3 | 7.44 | 1911.4 | 0.69 | | CI BC- | 1737.3 | | | | | | | • 0xv | GFN SYSTEM | CONDITIONS | : • | | | STATION B.P. INLET B.P. EXIT PUPP INLET DZ TANK PRESS OSOV INLET OCV INLET OCV INLET | PRESS | TEMP | FLOM | FNTHAL PY | DEVSITY | | B.P. INLET | 16.0 | 162.7 | 44.7 | 61.9 | 70.99 | | B.P. FXIT | 155.2 | 145 3 | 44 7 | 42.3 | 70.84 | | PUPP IM FT | 155.2 | 145 3 | 44.7 | 42.3 | 70.84 | | PIPO FELT | 2864 6 | 120.0 | 66.7 | 71.7 | 71.39 | | M2 TANK PRESS | 14.0 | (00.0 | 0.026 | -04.7 | 0.12 | | OSCW IM ET | 2017.0 | 110.0 | 0.070 | 204.7 | 71.34 | | OSOV EVIT | 1077 | 176.4 | • • | 71.7 | | | OCY IN ET | 2011.6 | 101.4 | • • • | 71.7 | 70.02 | | OCV EXIT | 2017.7 | 178.4 | 37.9 | /1./ | 71.34 | | OCA EXI. | 1972.6 | 181.4 | 37.9
44.6 | ,,,, | 70.02 | | CHUPSER INJ | 1972.6
1952.8 | 191.5 | 44.6 | 71.7 | ês es | | CHTABES | 1757.5 | | | | | | | | VALVE DA | TA - | | | | VALVE | | | . | | | | 1BA
Awia: | DEI, TA P | APEA | Բ <u>լ ՄԻ</u>
3.73 | Y RYPASS | | | | DEI, TA P
349.
3451. | 0.14 | 3.73 | 50.04 | | | TBV
FSCV | 3451. | 7.61 | 0.14 | 5.00 | | | | | | | | | | 0CA | #45. | n 23 | 64 64 | | | | | • | to section 1 | Pala - | | | | INCECTOR | DELTA F | | £1.4m. | | | | ERET | UTLIAF | 1257 | F E (MA | | | | ros. | 136. | 1 17 | 1.44 | | | | - · | 1,43 | . 7. | ,-, W- | | | | | | | | | | TABLE A-9. — SPLIT EXPANDER—1660°R HOT-WALL TEMPERATURE LIMIT (CONTINUED) | | INERY PERFORMANCE DATA - | | |--|---|--| | | | | | | | | | * H2 BOOST TURBINE * | * H2 ROOST P | | | EFFICIENCY (T/T) 0.874 | EFFICIENCY | 0.766 | | EFFICIENCY (T/S) 0.694 | HORSEPOHER | 48. | | SPEED (RPH) 41274. | SPEED (RCH) | 41274. | | HEAN DIA (IN) 2.12
EFF AREA (IN2) 1.57 | S SPEED
HEAD (FT) | 5049.
2690. | | U/C (ACTUAL) 0.553 | DIA. (IN) | 2.43 | | MAX TIP SPEED 465. | TIP SPEED | 439. | | STAGES 1 | VOL. FLOH | 761. | | GANNA 1.43 PRESS RATIO (T/T) 1.01 | HEAD COEF
FLOH COEF | 0.450
0.201 | | PRESS RATIO (T/S) 1.02 | rear cher | 0.201 | | HORSEPOHER 48. | | | | EXIT HACH NUMBER 0.06 | | | | SPECIFIC SPEED 111.84 SPECIFIC DIAMETER 0.77 | | | | 5. 25. 55 51.52.1 <u>2</u> | | | | *************************************** | 44454959 | | | - H2 TURBINE - | * K2 PUIP | | | | STAGE ONE | STAGE THO STAGE THREE | | | ****** | ********* | | EFFICIENCY (T/T) 0.801
EFFICIENCY (T/S) 0.707 | EFFICIENCY 0.658 | | | SPEED (RPH) 125000. | HORSEPONER 1530.
SPEED (RPH) 125000. | 722. 691.
125000. 125000. | | HORSEPONER 2945. | SS SPEED 11352. | 123000. | | MEAH DIA. (IN) 3.15 | S SPEED 764. | 620. 635. | | EFF AREA (IN2) 0.17
U/C (ACTUAL) 0.448 | | 62500. 60411. | | U/C (ACTUAL) 0.448 MAX TIP SPEED 1788. | DIA. (IH) 3.84
TIP SPEED 2098. | 3.57 3.57
1949. 1949. | | STAGES 2 | VOL. FLON 759. | 384. 383. | | GAIGA 1.43 | HEAD COEF 0.543 | 0.529 0.512 | | PRESS RATIO (T/T) 2.20 PRESS RATIO (T/S) 2.23 | FLOM COEF 0.094
DIAMETER RATIO 0.328 | | | EXIT MACH NUMBER 0.13 | DIAMETER RATIO 0.328
REARING DN 3.00E+06 | | | SPECIFIC SPEED 26.81 | SHAFT DIAMETER 24.00 | | | SPECIFIC DIMETER 2.31 | | | | | ******* | **** | | # 02 BOOST TURBINE # | # 02 BOOST PL | | | *** | 4***** | **** | | EFFICIENCY (T/T) 0.867 | EFFICIENCY
HORSEPOWER | 0.764 | | SPEED (RPH) 11043. | HORSEPOMER
SPEED (RPH) | | | MEAN DIA (IN) 5.83 | S SPEED | 11043.
3026. | | EFF AREA (1N2) 2.17 | HEAD (FT) | 242. | | U/C (ACTUAL) 0.553 | DIA. (IN) | 2.73 | | MAX TIP SPEED 301.
STAGES ; | TIP SPEED
VOL. FLOM | 132.
203. | | GAPPIA 1.43 | HEAD COEF | 0.450 | | PRESS RATIO (T/T) 1.01 | FLOH COFF | 2.200 | | PRESS RATIO (T/S) 1.01 HORSEPOHER 26. | | | | HORSEPOWER 26.
EXIT MACH NUMBER 0.03 | | | | | | | | SPECIFIC SPEED 53.35 | | | | | | | | SPECIFIC SPEED 53.35
SPECIFIC DIAMETER 1.53 | | | | SPECIFIC SPEED 53.35
SPECIFIC DIAMETER 1.53 | * Q2 FIMP * | | | SPECIFIC SPEED 53.35 SPECIFIC DIAMETER 1.53 | • 02 FUHP • | | | SPECIFIC SPEED 53.35 SPECIFIC DIAMETER 1.53 ***OZ TURBINE 4 ***CEFFICIENCY (1/1) 0.829 | • 02 FUMP • | 0.747 | | SPECIFIC SPEED 53.35 SPECIFIC DIAMETER 1.53 * 02 TURBINE 4 ************************************ | * 02 PUMP * EFFICIENCY HORSEFONER | 595. | | SPECIFIC SPEED 53.35 SPECIFIC DIAMETER 1.53 ***OZ TURBINE 4 ***CEFFICIENCY (1/1) 0.829 | • 02 FUMP • | | | ### SPECIFIC SPEED 53.35 | OZ PUMP • EFFICIENCY HORSEFONER SPEED (RPM) SS SPEED S SPEED | 595.
6820°.
72671.
1799. | | ### SPECIFIC SPEED 53.35 | * 02 PUMP * EFFICIENCY HORSEYNER SPEED SPEED SPEED HEAD (F1) | 595.
68209.
22671.
1799.
5467. | | ************************************** | * 02 PUMP * EFFICIENCY HORSEYOMER SPEED S SPEED S SPEED HEAD (FT) DIA. (IN) | 595.
69209.
22671.
1799.
5667.
2.16 | | ************************************** | * 02 PUMP * EFFICIENCY HORSEYNER SPEED SPEED SPEED HEAD (F1) | 595.
68209.
22671.
1799.
5467. | | SPECIFIC SPEED 53.35 SPECIFIC DIAMETER 1.53 *********************************** | # 02 PUMP # EFFICIENCY HORSENNER SPEED (RPH) SS SPEED S SPEED HEAD (FT) DIA. (IN) LIP SPEED VOL. FLOM HEAD COEF | 595.
68209.
22671.
1799.
5467.
2.16
642.
281.
9.426 | | SPECIFIC SPEED 53.35 SPECIFIC DIAMETER 1.53 *********************************** | # 02 PUMP # EFFICIENCY HORSEFONER SPEED (RPM) SS SPEED S SPEED HEAD (FT) DIA. (IN) 11P SPEED VOL. FLOM HEAD COEF FLOM COCF | 595.
68209.
22671.
1799.
5667.
2.16
662.
281.
9.426
0.153 | | SPECIFIC SPEED 53.35 SPECIFIC DIAMETER 1.53 *********************************** | # 02 PUMP # EFFICIENCY HORSEMMER SPEED (RM) SS SPEED S SPEED HEAD (FT) DIA. (IN) TIP SMEED VOL. FLOM HEAD COEM FLOM COEM DIAMETER RATIO | 595.
68209.
22671.
1799.
5467.
2.16
642.
281.
9.426 | | SPECIFIC SPEED 53.35 SPECIFIC DIAMETER 1.53 *********************************** | # 02 PUMP # EFFICIENCY HORSENWER SPEED (RPH) SS SPEED 3 SPEED 16A0 (FT) DIA. (IN) 11P SPEED VOL.
FLOM HEAD COEF FLOM COEF DIAMETER RATIO | 595.
68200.
22671.
1290.
5467.
2.16
642.
281.
0.426
0.153 | # TABLE A-9. — SPLIT EXPANDER—1660°R HOT-WALL TEMPERATURE LIMIT (CONTINUED) - CHAMPER & NOZZLE HEAT TRANSFER - #### ** CHAMPER DESIGN ** | CHAMBER MATL/TYPE | COPPER/TUBIL AR | |-------------------------------|-----------------| | NDA (LBM/SEC), CHAMPER FLOW | 3.72 | | DPIN (PSID). INLET DELTA P | 32.10 | | DP (PSID). CHAMBER DELTA P | 259.12 | | DREK (PSID). EXIT DELTA P | 86.68 | | DET (PSID). TOTAL DELTA F | 377.90 | | QTOT (BTU/S). HEAT TRANSFER | 9608.75 | | DTCH (R). DELTA TEMPERATURE | 680.87 | | UTTH. ULTIMATE TEMP MARGIN | 94.10 | | PRYS. MAX STRESS RATIO | 60.47 | | THOT. MAX HOT HALL TEMPERATUR | RE 1601.81 | | UTTS. THROAT MAX TEMPERATURE | 1077.79 | | ASP. ASPECT RATIO | 1.50 | | ZI (IN), CHAMBER LENGTH | 13.30 | | ARI. CONTRACTION RATIO | 2.50 | | TN. NUMBER OF TUBES | 120.00 | ### TABLE A-10. — SPLIT EXPANDER—35-PERCENT BYPASS/18-PERCENT ENHANCEMENT—FOUR-STAGE PUMP ## ENGINE PERFORMANCE PARAMETERS | CHAMBER PRESSURE | 1922.2 | |------------------------|--------| | VAC ENGINE THRUST | 2500C. | | TURBINE PRESSURE RATIO | 2.400 | | TOTAL ENGINE FLOW RATE | 52.07 | | DEL. VAC. ISP | 480.1 | | THROAT AREA | 6.37 | | NOZZLE AREA RATIO | 1000.0 | | NOZZLE EXIT DIAMETER | 90.04 | | ENGINE MIXTURE RATIO | 6.00 | | ETA C# | 0.993 | | CHAMBER COOLANT DP | 551. | | CHAMBER COOLANT DT | 839. | | NOZZLE/CHAMBER Q | 15186. | ### ENGINE STATION CONDITIONS | | | | CONDITIONS | | | |-------------------|---------|-----------|------------|----------|---------| | | | | | | | | | . 5161 | eveten cr | MDITIONS = | | | | STATION | PRESS | TEMP | FLOW | ENTHALPY | DENSITY | | B.P. INLET | 18.6 | 37.4 | 7.45 | -107.5 | 4.37 | | B.P. EXIT | 100.5 | 38.5 | 7.45 | -103.0 | 4.39 | | PUMP INLET | 100.5 | 38.5 | 7.45 | -103.0 | 4.39 | | 1ST STAGE EXIT | 1339.4 | 55.2 | 7.45 | -55.0 | 4.50 | | 2ND STAGE EXIT | 2596.5 | 67.4 | 7.45 | 36.8 | 4.59 | | JBV INLET | 2544.5 | 67.9 | 2.60 | 36.8 | 4.56 | | JBV EXIT | 2162.9 | 71.4 | 2.60 | 36.8 | 4.32 | | SRD STAGE EXIT | 4486.0 | 95.5 | 4.85 | 160.7 | 4.56 | | PUMP EXIT | 6361.0 | 121.5 | 4.85 | 281.1 | 4.60 | | COOLANT INLET | 6297.4 | 122.0 | 4.85 | 281.1 | 4.57 | | COOLANT EXIT | 5746.1 | 961.2 | 4.85 | 3413.3 | 0.98 | | TBV INLET | 5468.4 | 961.5 | 0.24 | 3413.3 | 0.97 | | TBV EXIT | 2265.0 | 984.0 | 0.24 | 3413.3 | 0.41 | | OZ TRB INLET | 5488.4 | 961.5 | 4.61 | 3413.3 | 0.97 | | OZ TRB EXIT | 4980.9 | 937.1 | 4.61 | 3313.1 | 0.88 | | 02 TRB DIFF | 4952.9 | 937.2 | 0.000 | 3313.1 | 98.0 | | 1ST HZ TRB INLET | 4853.8 | 937.7 | 4.61 | 3313.1 | 0.86 | | 2ND H2 TRB INLET | 3552.4 | 882.1 | 4.61 | 3087.0 | 0.69 | | H2 TRB EXIT | 2422.2 | 816.8 | 4.61 | 2829.6 | 0.52 | | HZ TRB DIFFUSER | 2368.6 | 817.1 | 4.61 | 2829.8 | 0.51 | | H2 BST TRB IN | 2344.9 | 817.1 | 4.61 | 2829.8 | 0.51 | | H2 BST TRB OUT | 2320.4 | 815.4 | 4.61 | 2822.5 | 0.50 | | H2 BST TRB DIFF | 2313.4 | 815.4 | 4.61 | 2822.5 | 0.50 | | 02 BST TRB IN | 2290.2 | 815.6 | 4.61 | 2822.5 | 0.50 | | O2 BST TRB GUT | 2277.4 | 814.5 | 4.61 | 2818.6 | 0.49 | | OZ BST TAB DIFF | 2276.4 | 814.5 | 4.61 | 2818.6 | 0.49 | | H2 TANK PRESS | 18.6 | 837.2 | 0.0072 | 2848.3 | 0.0042 | | GOX HEAT EXCH IN | 2265.0 | 823.0 | 4.84 | 2848.3 | 0.49 | | GOX HEAT EXCH OUT | 2253.7 | 822.5 | 4.84 | 2846.3 | 0.48 | | MIXER HOT IN | 2253.7 | 822.5 | 4.84 | 2846.3 | 0.48 | | MIXER COLD IN | 2162.9 | 71.4 | 2.60 | 36.8 | 4.32 | | MIXER OUT | 2141.0 | 548.0 | 7.44 | 1865.1 | 0.68 | | FSOV INLET | 2141.0 | 548.0 | 7.44 | 1865.1 | 0.68 | | FSOV EXIT | 2087.5 | 548.2 | 7.44 | 1865.1 | 0.66 | | CHAMBER INJ | 2066.6 | 548.3 | 7.44 | 1865.1 | 0.65 | | CHAMBER | 1922.2 | | | | | | | | | CONDITIONS | | | | STATION | PRESS | TEMP | FLOH | ENTHALPY | DENSITY | | B.P. INLET | 16.0 | 162.7 | 44.7 | 61.9 | 70.99 | | B.P. EXIT | 135.2 | 165.3 | 44.7 | 62.3 | 70.84 | | PUMP INLET | 135.2 | 165.3 | 44.7 | 62.3 | 70.84 | | PUMP EXIT | \$113.0 | 179.3 | 44.7 | 72.7 | 71.43 | | OZ TANK PRESS | 16.0 | 400.0 | 0.076 | 204.7 | 0.12 | | OSOV IMLET | 3081.9 | 179.4 | 6.7 | 72.7 | 71.38 | | OSOV EXIT | 2157.3 | 183.1 | 6.7 | 72.7 | 69.95 | | OCV IMLET | 3081.9 | 179.4 | 37.9 | 72.7 | 71.38 | | OCV EXIT | 2157.3 | 163.1 | 37.9 | 72.7 | 69.95 | | CHAMBER INJ | 2135.8 | 183.2 | 44.6 | 72.7 | 69.92 | | CHAMBER | 1922.2 | | | . = | . /- | ### " VALVE DATA " | VALVE | DELTA P | AREA | FLOH | * BYPASS | |-------|---------|------|-------|----------| | JBV | 382. | 0.09 | 2.60 | 34.89 | | TBV | 3424. | 0.01 | 0.24 | 5.00 | | FSOV | 54. | 1.80 | 7.44 | | | ocv | 925. | 0.22 | 44.63 | | #### . INJECTOR DATA . | INJECTOR | DELTA P | AREA | FLOW | |----------|---------|------|-------| | FUEL | 144. | 1.14 | 7.44 | | COX | 214. | 0.55 | 44.63 | 2135.8 1922.2 OCV EXIT CHAMBER INJ CHAMBER TABLE A-10. — SPLIT EXPANDER—35-PERCENT BYPASS/18-PERCENT ENHANCEMENT—FOUR-STAGE PUMP (CONTINUED) | - TIEDDONACE | ********** | | | | | | |--|--------------|--|---|----------|---------------|---------------| | | INERY PERFOR | | | | | | | | ********** | | | | | | | | | ********** | | | | | | " HE BOOST TURBINE " | | ■ H2 BOOST F | | | | | | | | ********** | | | | | | EFFICIENCY (T/T) 0.865 | | EFFICIENCY | 0.766 | | | | | EFFICIENCY (T/S) 0.625 | | HORSEPOWER | 48. | | | | | SPEED (RPM) 41268.
MEAN DIA (IN) 1.86 | | SPEED (RPM) | 41268. | | | | | MEAN DIA (IN) 1.86
EFF AREA (IN2) 1.91 | | S SPEED
HEAD (FT) | 3049.
2689. | | | | | U/C (ACTUAL) 0.553 | | DIA. (IN) | 2.43 | | | | | MAX TIP SPEED 429. | | TIP SPEED | 439. | | | | | STAGES 1 | | VOL. FLOW | 761. | | | | | GAMMA 1.42 | | HEAD COEF | 0.450 | | | | | PRESS RATIO (T/T) 1.01 | | FLOH COEF | 0.201 | | | | | PRESS RATIC (T/S) 1.01 | | | | | | | | HORSEPOHER 48. | | | | | | | | EXIT MACH NUMBER 0.07 | | | | | | | | SPECIFIC SPEED
130.28 | | | | | | | | SPECIFIC DIAMETER 0.66 | | | | | | | | | | | | | | | | H2 TURBINES = | | - 4) 0100 | | | | | | - 12 ORBINES - | | # H2 PUMP | | | | | | | TURBINE 2 | | STAGE 1 | STAGE 2 | STAGE 3 | STAGE 4 | | ******** | ******* | | | ******** | | | | EFFICIENCY (T/T) 0.821 | 0.817 | EFFICIENCY | 0.733 | 0.732 | 0.626 | 0.630 | | EFFICIENCY (T/S) 0.781 | 0.761 | HORSEPOHER | 737. | 736. | 850. | 825. | | SPEED (RPM) 125000. | 125000. | SPEED (RPM) | 125000. | 125000. | 125000. | 125000. | | HORSEPOHER 1473. | 1676. | SS SPEED | 11354. | | | | | MEAN DIA. (IN) 2.64 | 2.64 | S SPEED | 1206. | 1197. | 709. | 719. | | EFF AREA (IN2) 0.23 | 0.29 | HEAD (FT) | 39940. | 39800. | 60397. | 58949. | | U/C (ACTUAL) 0.428 | 0.40 | DIA. (IN) | 2.95 | | 3.51 | 3.51 | | MAX TIP SPEED 1510. | 1524. | TIP SPEED | 1610. | 1610. | 1918. | 1918. | | STAGES 1 GAMMA 1.42 | 1 | VOL. FLON | 743. | 729. | 477.
0.528 | 474.
0.515 | | PRESS RATIO (T/T) 1.37 | 1.42
1.47 | HEAD COEF
FLOH COEF | 0.496
0.123 | 0.494 | 0.520 | 0.515 | | PRESS RATIO (T/S) 1.39 | 1.51 | DIAMETER RATIO | | | | | | EXIT MACH NUMBER 0.14 | 0.18 | BEARING DN | | | | | | SPECIFIC SPEED 29.82 | 31.10 | SHAFT DIAMETER | 24.00 | | | | | SPECIFIC DIAMETER 2.04 | 1.82 | | | | | | | | | | | | | | | - 02 20057 7122115 - | | ********** | | | | | | = 02 BOOST TURBINE = | | # 02 800ST P | | | | | | EFFICIENCY (T/T) 0.875 | | | | | | | | | | FFFICIFNCV | 0.766 | | | | | | | EFFICIENCY
HORSEPOWER | 0.764
26. | | | | | EFFICIENCY (T/S) 0.792
SPEED (RPH) 11043. | | HORSEPOWER SPEED (RPM) | 0.764
26.
11043. | | | | | EFFICIENCY (T/S) 0.792 | | HORSEPOWER | 26. | | | | | EFFICIENCY (T/S) 0.792
SPEED (RPM) 11045.
MEAN DIA (IN) 5.11
EFF AREA (IN2) 2.65 | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) | 26.
11043. | | | | | EFFICIENCY (T/S) 0.792 SPEED (RPH) 11143. MEAN DIA (IN) 5.11 EFF AREA (IN2) 2.65 U/C (ACTUAL) 0.553 | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) | 26.
11043.
3026.
242.
2.73 | | | | | EFFICIENCY (T/S) 0.792 SPEED (RPM) 11U45. MEAN DIA (IN) 5.11 EFF AREA (IN2) 2.65 U/C (ACTUAL) 0.553 MAX TIP SPEED 271. | | HORSEPOMER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED | 26.
11043.
3026.
242.
2.73
132. | | | | | EFFICIENCY (T/S) 0.792 SPEED (RPM) 11045. MEAN DIA (1N) 5.11 EFF AREA (IN2) 2.65 U/C (ACTUAL) 0.553 MAX TIP SPEED 271. STAGES 1 | | HORSEPOHER SPEED (RPH) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOH | 26.
11043.
3026.
242.
2.73
132.
283. | | | | | EFFICIENCY (T/S) 0.792 SPEED (RPM 11463. MEAN DIA (1N) 5.11 EFF AREA (IN2) 2.65 U/C (ACTUAL) 0.553 MAX TIP SPEED 271. STAGES 1 GAMMA 1.42 | | HORSEPOWER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF | 26.
11043.
3026.
242.
2.73
132.
283.
0.450 | | | | | EFFICIENCY (T/S) 0.792 SPEED (RPM) 11U45. MEAN DIA (IN) 5.11 EFF AREA (IN2) 2.65 U/C (ACTUAL) 0.553 MAX TIP SPEED 271. STAGES 1 GAMMA 1.42 PRESS RATIO (T/T) 1.01 | | HORSEPOHER SPEED (RPH) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOH | 26.
11043.
3026.
242.
2.73
132.
283. | | | | | ### SPEED (T/S) 0.792 ### SPEED (RPM) 11U45. ### MEAN DIA (IN) 5.11 ### SPEED (ACTUAL) 0.553 ### MAX TIP SPEED 271. ### STAGES 1 ### GAMMA 1.42 ### PRESS RATIO (T/T) 1.01 ### PRESS RATIO (T/S) 1.01 | | HORSEPOWER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF | 26.
11043.
3026.
242.
2.73
132.
283.
0.450 | | | | | EFFICIENCY (T/S) 0.792 SPEED (RPM) 11U45. MEAN DIA (IN) 5.11 EFF AREA (IN2) 2.65 U/C (ACTUAL) 0.553 MAX TIP SPEED 271. STAGES 1 GAMMA 1.42 PRESS RATIO (T/T) 1.01 | | HORSEPOWER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF | 26.
11043.
3026.
242.
2.73
132.
283.
0.450 | | | | | EFFICIENCY (T/S) 0.792 SPEED (RPM) 11045. MEAN DIA (1N) 5.11 EFF AREA (IN2) 2.65 U/C (ACTUAL) 0.553 MAX TIP SPEED 271. STAGES 1 GAMMA 1.42 PRESS RATIO (T/T) 1.01 HORSEPOMER 26. | | HORSEPOWER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF | 26.
11043.
3026.
242.
2.73
132.
283.
0.450 | | | | | EFFICIENCY (T/S) 0.792 SPEED (RPM) 11045. MEAN DIA (IN) 5.11 EFF AREA (IN2) 2.65 U/C (ACTUAL) 0.553 MAX TIP SPEED 271. STAGES 1 GAMMA 1.42 PRESS RATIO (T/T) 1.01 PRESS RATIO (T/S) 1.01 HORSEPOMER 26. EXIT MACH NUMBER 0.03 | | HORSEPOWER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF | 26.
11043.
3026.
242.
2.73
132.
283.
0.450 | | | | | ### SPECIFIC DIAMETER SPECIFIC DIAMETER SPECIFIC | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF | 26.
11043.
5026.
242.
2.73
132.
283.
0.450 | | | | | ### SPECIFIC SPECED (1.25) ### SPECED (RPM) 11045. ### | | HORSEPOMER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF | 26.
11043.
3026.
242.
2.73
132.
283.
0.450
0.200 | | | | | ### 10.5 0.792 ### 10.7 0.792 ### 10.7 10.7 10.45. ### 10.7 10.5 | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF | 26.
11043.
3026.
242.
2.73
132.
283.
0.450
0.200 | | | | | EFFICIENCY (T/S) 0.792 SPEED (RPM) 11045. MEAN DIA (1N) 5.11 EFF AREA (IN2) 2.65 U/C (ACTUAL) 0.553 MAX TIP SPEED 271. STAGES 1 GAMMA 1.42 PRESS RATIO (T/T) 1.01 HORSEPONER 26. EXIT MACH NUMBER 0.03 SPECIFIC SPEED 66.42 SPECIFIC DIAMETER 1.25 | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF | 26.
11043.
\$026.
242.
2.73
132.
283.
0.450
0.200 | | | | | ### SPECIFIC CONTRACT ### SPECIFIC DIAMETER ### SPECIFIC DIAMETER ### SPECIFIC DIAMETER ### SPECIFIC DIAMETER ### SPECIFIC DIAMETER ### SPECIFIC SPECIFIC DIAMETER ### SPECIFIC SPECIFIC DIAMETER ### SPECIFIC SPECIFIC DIAMETER ### SPECIFIC SPECIFIC DIAMETER ### SPECIFIC DIAMETER ### SPECIFIC SPECIFIC DIAMETER ### SPECIFIC SPECIFIC DIAMETER ### SPECIFIC DIAMETER ### SPECIFIC SPECIFIC DIAMETER ### SPECIFIC DIAMETER ### SPECIFIC DIAMETER ### SPECIFIC SPECIFIC DIAMETER #### | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOH COEF - 02 PUMP EFFICIENCY | 26.
11043.
5026.
242.
2.73
132.
283.
0.450
0.200 | | | | | ### 10.5 0.792 ### 10.5 0.792 ### 10.5 0.792 ### 10.5 0.792 ### 10.5 0.553 ### 10.5 0.553 ### 10.5 0.553 ### 10.5 0.553 ### 10.5 0.553 ### 10.5 0.553 ### 10.5 0.553 ### 10.5 0.553 ### 10.5 0.553 ### 10.5 0.553 ### 10.5 0.553 ### 10.5 0.553 ### 10.5 0.553
10.5 0.553 ### 10.5 0 | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF | 26.
11043.
3026.
242.
2.73.
132.
283.
0.450
0.200 | | | | | ###################################### | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF *********************************** | 26.
11043.
3026.
242.
2.73
132.
283.
0.450
0.200 | | | | | ### 10.50 0.792 ### 10.50 0.792 ### 10.50 0.792 ### 10.50 0.553 ### 10.50 0 | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF FLOM COEF ################################### | 26.
11043.
3026.
242.
2.73
132.
283.
0.450
0.200 | | | | | ###################################### | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF *********************************** | 26.
11043.
3026.
242.
2.73
132.
283.
0.450
0.200 | | | | | ###################################### | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF FLOM COEF EFFICIENCY HORSEPOHER SPEED (RPM) SS SPEED S SPEED | 26.
11043.
3026.
242.
2.73.
132.
283.
0.450
0.200 | | | | | ### SPECIFIC | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF **O2 PUMP ***O2 PUMP ***O3 PUMP **O5 ** | 26.
11043.
3026.
242.
2.73.
132.
283.
0.450
0.200 | | | | | ###################################### | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF *********************************** | 26.
11043.
3026.
242.
2.73.
132.
283.
0.450
0.200 | | | | | ### ################################## | | HORSEPOHER SPEED (RPM) S SPEED (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF *********************************** | 26.
11043.
3026.
242.
2.73
132.
283.
0.450
0.200 | | | | | EFFICIENCY (T/S) 0.792 SPEED (RPM) 11045. MEAN DIA (1N) 5.11 EFF AREA (IN2) 2.65 U/C (ACTUAL) 0.553 MAX TIP SPEED 271. STAGES 1 GAMMA 1.42 PRESS RATIO (T/T) 1.01 HORSEPONER 26. EXIT MACH NUMBER 0.03 SPECIFIC SPEED 66.42 SPECIFIC DIAMETER 1.25 *********************************** | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLON COEF FLON COEF EFFICIENCY HORSEPOHER SPEED (RPM) SS SPEED S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLON COEF | 26.
11043.
3026.
242.
2.73.
132.
283.
0.450
0.200 | | | | | ### ################################## | | HORSEPOHER SPEED (RPM) S SPEED (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF EFFICIENCY HORSEPOHER SPEED (RPM) SS SPEED S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF FLOM COEF FLOM COEF FLOM COEF FLOM COEF FLOM COEF | 26.
11043.
3026.
242.
2.73.
132.
283.
0.450
0.200 | | | | | ###################################### | | HORSEPOHER SPEED (RPM) S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF *********************************** | 26.
11043.
3026.
242.
2.73
132.
283.
0.450
0.200 | | | | | ### ################################## | | HORSEPOHER SPEED (RPM) S SPEED (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF EFFICIENCY HORSEPOHER SPEED (RPM) SS SPEED S SPEED HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF FLOM COEF FLOM COEF FLOM COEF FLOM COEF FLOM COEF | 26.
11043.
3026.
242.
2.73
132.
283.
0.450
0.200 | | | | # TABLE A-10. — SPLIT EXPANDER—35-PERCENT BYPASS/18-PERCENT ENHANCEMENT—FOUR-STAGE PUMP (CONTINUED) " CHAMBER & NOZZLE HEAT TRANSFER " #### ** CHAMBER DESIGN ** | CHAMBER MATL/TYPE | COPPER/TUBULAR | |------------------------------|----------------| | WDA (LBH/SEC), CHAMBER FLOW | 4.85 | | DPIN (PSID). INLET DELTA P | 68.30 | | DP (PSID). CHAMBER DELTA F | 266.23 | | DPEK (PSID). EXIT DELTA P | 133.05 | | DPT (PSID). TOTAL DELTA P | 467.57 | | QTOT (BTU/S). HEAT TRANSFER | 11370.42 | | DTCH (R). DELTA TEMPERATURE | 616.65 | | UTTH. ULTIMATE TEMP MARGIN | 168.79 | | PRYS. MAX STRESS RATIO | 61.11 | | THOT, MAX HOT WALL TEMPERATE | JRE 1459.87 | | UTTS. THROAT MAX TEMPERATURE | 1050.54 | | ASP. ASPECT RATIO | 5.00 | | ZI (IN), CHAMBER LENGTH | 16.25 | | ARI. CONTRACTION RATIO | 3.00 | | TN. NUMBER OF TUBES | 120.00 | # TABLE A-11. — SPLIT EXPANDER—35-PERCENT BYPASS/30-PERCENT ENHANCEMENT—FOUR-STAGE PUMP ENGINE PERFORMANCE PARAMETERS | CHAMBER PRESSURE | 2049.6 | |------------------------|--------| | VAC ENGINE THRUST | 25000. | | TURBINE PRESSURE RATIO | 2.350 | | TOTAL ENGINE FLOW RATE | 52.07 | | DEL. VAC. ISP | 480.1 | | THROAT AREA | 5.97 | | HOZZLE AREA RATIO | 1000.0 | | NOZZLE EXIT DIAMETER | 87.21 | | ENGINE HIXTURE RATIO | 6.00 | | ETA C= | 0.993 | | CHAMBER COOLANT DP | 726. | | CHAMBER COOLANT DT | 946. | | NOZZLE/CHAMBER Q | 17011. | | | * FUEL | SYSTEM CO | NDITIONS . | | | |
--|---------------|------------|--------------|--------------------------------------|--|--| | STATION B.P. INLET B.P. EXIT PUMP INLET IST STAGE EXIT JBV INLET JBV INLET JBV EXIT SRD STAGE EXIT FUMP EXIT COOLANT INLET COOLANT INLET COOLANT INLET TBV EXIT C2 TRB EXIT C2 TRB EXIT C2 TRB INLET C3 TRB EXIT C4 TRB INLET TBV EXIT C5 TRB INLET TBV EXIT C5 TRB INLET TBV EXIT C6 TRB INLET TBV EXIT C7 TRB INLET TBV EXIT C7 TRB INLET TBV EXIT C7 TRB INLET TBV EXIT C7 TRB INLET TBV EXIT C7 TRB INLET TBV EXIT C7 TRB INLET TBV EXIT E | PRESS | TEMP | FLON | ENTHALPY | DENSITY | | | B.P. INLET | 18.5 | 37.4 | 7.44 | -107.5 | 4.37 | | | B.P. EXIT | 100.9 | 38.5 | 7.44 | -105.0 | 4.39 | | | PUMP INLET | 100.9 | 38 - 5 | 7.44 | -103.0 | 4.39 | | | IST STAGE EXIT | 1426.1 | 54.5 | 7.44 | -27.6 | 4.50 | | | ZND STAGE EXIT | 2768.6 | 69.9 | 7.44 | 47.6 | 4.58 | | | JBV INCE! | 2/13.2 | 70.4 | 2.60 | 47.6 | 4.55 | | | TOD STAGE EVIT | 4762 2 | 74.0 | 2.60 | 47.6 | 4.31 | | | PIMP FXIT | 6792 # | 101.0 | 4.65 | 183.6
315.2 | 4.54
4.58 | | | COOLANT INLET | 6724.9 | 130.0 | 4.85 | 315.2 | 4.55 | | | COOLANT EXIT | 5999.1 | 1076.3 | 4.85 | 3822.7 | 0.92 | | | TBV INLET | 5939.1 | 1076.6 | 0.24 | 3822.7 | 0.91 | | | TBV EXIT | 2415.0 | 1100-1 | 0.24 | 3822.7 | 0.39 | | | OZ TRB INLET | 5939.1 | 1076.6 | 4.61 | 3822.7 | 0.91 | | | O2 TRB EXIT | 5230.3 | 1050.5 | 4.61 | 3715.4 | 0.83 | | | OZ TRB DIFF | 5200.7 | 1050.6 | 0.000 | 3715.4
3715.4
3472.0
3190.4 | 0.83 | | | 1ST H2 TRB INLET | 5096.7 | 1051.3 | 4.61 | 3715.4 | 0.81 | | | 2ND H2 TRB INLET | 3770.5 | 790.4 | 4.61 | 3472.0 | 0.65 | | | MZ TRB EXIT | 2585.8 | 918.0 | 4.61 | 3190.4 | 0.49 | | | M2 TKB DIFFUSER | 2520.6 | 918.4 | 4.61 | 3190.4 | 0.48 | | | HO BOT TOB OUT | 2475.4 | 918.4 | 4.61 | 3190.4 | 0.48 | | | H2 BST TOD DIE | 24/2.0 | 916.6 | 4.61 | 3183.1 | 0.47 | | | OD BET TOD IN | 2465.0 | 916.7 | 4.61 | 3163.1 | 0.47 | | | O2 BST TRR CUT | 2440.3 | 715.0 | 6.61 | 3183. <u>1</u>
3179.1 | 0.47 | | | O2 BST TOR DIFE | 2420.2 | 915.0 | 4.61 | 3179.1 | 0.47 | | | H2 BST TRB IN H2 BST TRB OUT H2 BST TRB DIFF O2 BST TRB OUT O2 BST TRB OUT O2 BST TRB DIFF H2 TANK PRESS GOX HEAT EXCH OUT MIXER HOT IN MIXER COLD IN MIXER COLD MIXER OUT | 18.6 | 961.6 | 0.0063 | 3177.1 | 0.47
0.47
0.0037
0.46
0.46 | | | GOX HEAT EXCH IN | 2415.0 | 925.1 | 4.R4 | 3211.3
3211.3 | 0.0037 | | | GOX HEAT EXCH OUT | 2403.0 | 924.6 | 4.84 | 3209.2 | 0.46 | | | MIXER HOT IN | 2403.0 | 924.6 | 4.84 | 3209.2 | 0.46 | | | MIXER COLD IN | 2306.3 | 74.0 | 2.60 | 47.6 | 4.31 | | | MIXER OUT | 2282.8 | 613.6 | 7.44 | 2106.3 | 0.65 | | | FSOV INLET | 2282.8 | 613.6 | 7.44 | 2106.3
2106.3
2106.3 | 0.65 | | | FSOV EXIT | 2225.7 | 613.9 | 7.44 | 2106.3 | 0.63 | | | CHAMBER INJ | 2203.5 | 614.0 | 7.44 | 2106.3 | 0.62 | | | GOX MEAT EXCH OUT MIXER HOT IN MIXER COLD IN MIXER OUT FSOV INLET FSOV EXIT CHAMBER INJ CHAMBER | 2049.6 | | | | | | | | | | COMPLETIONS | _ | | | | STATION B.P. INLET B.P. EXIT PUMP INLET PUMP EXIT OZ TANK PRESS OSOV INLET OSOV EXIT OCV INLET OCV EXIT CHAMBER INJ CHAMBER | PRESS | TEMP | FLOW | FNTHAL PY | DENSITY | | | B.P. INLET | 16.0 | 162.7 | 44.7 | 61.9 | 70.99 | | | B.P. EXIT | 135.2 | 165.3 | 44.7 | 62.3 | 70.84 | | | PUMP INLET | 135.2 | 165.3 | 44.7 | 62.3 | 70.84 | | | PUMP EXIT | 3319.3 | 180.5 | 44.7 | 78.4 | 71.46 | | | OZ TANK PRESS | 16.0 | 400.0 | 0.076 | 204.7 | 0.12 | | | OSOV INLET | 3286.1 | 180.4 | 6.7 | 73.4 | 71.41 | | | OSOV EXIT | 2300.3 | 184.3 | 6.7 | 73.4 | 69.90 | | | OCV INCET | 3286.1 | 160.4 | 37.9 | 73.4 | 71.41 | | | CHAMBED IN I | 2300.3 | 184.3 | 37.9 | 73.4 | 69.90 | | | CHAMBER IND | 20/9 / | 184.4 | 44.8 | /3.4 | 67.86 | | | CHANGEN | 2047.8 | | | | | | | | • | VALVE DAT | TA # | | | | | VALVE | DELTA P | APEA | FLOH | % BYPASS | | | | JBA | 407.
3524. | 0.0 | 2.60 | 34.86 | | | | TBV | 3524. | 0.01 | 0.24
7.44 | 5.00 | | | | FSOV | 57. | 1.79 | | | | | | OCA | 786. | 0.21 | 44.43 | | | | | | • | INJECTOR C | | | | | | INJECTOR | DELTA P | AREA | FLOH
7,44 | | | | | FUEL | 154. | 1.14 | 7.44 | | | | | LOX | 228. | 1.14 | 44.63 | | | | | | | | | | | | # TABLE A-11. — SPLIT EXPANDER—35-PERCENT BYPASS/30-PERCENT ENHANCEMENT—FOUR-STAGE PUMP (CONTINUED) | | | *********** | | | | | | |--|--|--------------|--|-------------------------------------|-----------------|---------|---------| | | | INERY PERFOR | | | | | | | | | ********** | | | | | | | *********** | | | ******** | | | | | | - H2 BOOST TU | | | # H2 800ST P | | | | | | - MS 80021 10 | | | ********** | | | | | | EFFICIENCY (T/T) | | | EFFICIENCY | 0.765 | | | | | | | | HORSEPONER | 48. | | | | | EFFICIENCY (T/S) | | | | | | | | | | 41371. | | SPEED (RPM) | | | | | | MEAN DIA (IN) | | | S SPEED | 3044. | | | | | EFF AREA (IN2) | | | HEAD (FT)
DIA. (IN) | 2703. | | | | | U/C (ACTUAL) | | | | | | | | | MAX TIP SPEED | 433. | | TIP SPEED | 440. | | | | | STAGES | 1 | | VOL. FLOH | 761. | | | | | GAMMA | 1.41 | | HEAD COEF | 0.450 | | | | | PRESS RATIO (T/T) | 1.01 | | FLOH COEF | 0.201 | | | | | PRESS RATIO (T/S) | 1.01 | | | | | | | | HORSEPOHER | 48. | | | | | | | | EXIT MACH NUMBER | 0.07 | | | | | | | | SPECIFIC SPEED | 132.22 | | | | | | | | SPECIFIC DIAMETER | 0.65 | | | | | | | | | | | | | | | | | ******* | •• | | ***** | | | | | | # H2 TURBINES | • | | # H2 PUMP | • | | | | | ********** | == | | | | | | | | 1 | TURBINE 1 | TURBINE 2 | | STAGE 1 | STAGE 2 | STAGE 3 | STAGE 4 | | • | ******* | ******** | | | | | | | EFFICIENCY (T/T) | 0.015 | | EFFICIENCY | 0.728 | 0.727 | 0.613 | 0.617 | | EFFICIENCY (T/S) | 0.771 | | | 795. | 792.
125000. | 933. | 903. | | | | 125000. | HORSEPOHER
SPEED (RPH) | 125000. | 125000. | 125000. | 125000. | | HORSEPOHER | 1587. | | SS SPEED | 11312. | | | | | MEAN DIA. (IN) | | | S SPEED | 1146. | | 673. | 684. | | EFF AREA (IN2) | | | HEAD (FT) | 42722. | | | | | U/C (ACTUAL) | | | | 3.03 | 3.03 | 3.63 | | | MAX TIP SPEED | 1519. | 1532. | TIP SPEED | 1654. | | | | | STAGES | 1317. | 1 | VOL. FLOW | 743. | 729. | 479. | | | | | | | | 0.500 | | | | GAMMA | 1.41 | | HEAD COEF | 0.502 | 0.500 | 0.555 | 0.314 | | PRESS RATIO (T/T) | | | FLOW COEF | 0.119 | | | | | PRESS RATIO (T/S) | | | DIAMETER RATIO | | | | | | EXIT MACH NUMBER | | 0.20 | BEARING DN | | | | | | SPECIFIC SPEED | 28.78 | 29.40 | SHAFT DIAMETER | 24.00 | | | | | SPECIFIC DIAMETER | 2.03 | 1.83 | | | | | | | | | | | | | | | | ********** | | | ******* | | | | | | * OZ BOOST TU | RBINE . | | # 02 BOOST P | | | | | | ************ | | | ******** | | | | | | EFFICIENCY (T/T) | | | EFFICIENCY | 0.764 | | | | | EFFICIENCY (T/S) | 0.789 | | HORSEPOHER | 26. | | | | | SPEED (RPM) | 11043. | | SPEED (RPM) | 11043. | | | | | MEAN DIA (IN) | 5.11 | | S SPEED | 3026. | | | | | EFF AREA (IN2) | 2.80 | | HEAD (FT) | 242. | | | | | U/C (ACTUAL) | 0.553 | | DIA. (IN) | 2.73 | | | | | MAX TIP SPEED | 272. | | TIP SPEED | 132. | | | | | STAGES | 1 | | VOL. FLOH | 283. | | | | | GAMMA | 1.41 | | HEAD COEF | 0.450 | | | | | PRESS RATIO (T/T) | 1.01 | | FLOW COEF | 0.200 | | | | | PRESS RATIO (T/S) | 1.01 | | | | | | | | HORSEPONER | 26. | | | | | | | | EXIT MACH NUMBER | 0.03 | | | | | | | | SPECIFIC SPEED | 68.10 | | | | | | | | SPECIFIC DIAMETER | 1.22 | | | | | | | | | | | | | | | | | ********** | • . | | ******** | | | | | | * 02 TURBINE | • | | - O2 PUMP | • | | | | | ********** | | | ******** | | | | | | EFFICIENCY (T/T) | 0.811 | | EFFICIENCY | 0.745 | | | | | EFFICIENCY (T/S) | | | HORSEPOHER | 699. | | | | | SPEED (RPM) | | | SPEED (RPH) | | | | | | HORSEPONER | 699. | | SS SPEED | 24004. | | | | | MEAN DIA (IN) | | | S SPEED | 1689. | | | | | EFF AREA (IN2) | | | HEAD (FT) | | | | | | U/C (ACTUAL) | | | DIA. (IN) | | | | | | MAX TIP SPEED | 708. | | TIP SPEED
 688 . | | | | | LAW ITE SEEEN | | | | 281. | | | | | ATACES. | | | | | | | | | STAGES | 2 | | VOL. FLOW | | | | | | GAMMA | 1.41 | | HEAD COEF | 0.436 | | | | | GAMMA PRESS RATIO (T/T) | 2
1.41
1.14 | | HEAD COEF
FLOH COEF | 0.456
0.148 | | | | | GAMMA PRESS RATIO (T/T) PRESS RATIO (T/S) | 2
1.41
1.14
1.14 | | HEAD COEF
FLOH COEF
DIAMETER RATIO | 0.436
0.148
0.678 | | | | | GAMMA PRESS RATIO (T/T) PRESS RATIO (T/S) EXIT MACH NUMBER | 2
1.41
1.14
1.14
0.09 | | HEAD COEF
FLOH COEF
DIAMETER RATIO
BEARING DN | 0.436
0.148
0.678
1.44E+06 | | | | | GAMMA PRESS RATIO (T/T) PRESS RATIO (T/S) | 2
1.41
1.14
1.16
0.09
42.29 | | HEAD COEF
FLOH COEF
DIAMETER RATIO | 0.436
0.148
0.678
1.44E+06 | | | | | GAMMA PRESS RATIO (T/T) PRESS RATIO (T/S) EXIT MACH NUMBER | 2
1.41
1.14
1.16
0.09
42.29 | | HEAD COEF
FLOH COEF
DIAMETER RATIO
BEARING DN | 0.436
0.148
0.678
1.44E+06 | | | | ### TABLE A-12. — SPLIT EXPANDER—50-PERCENT BYPASS/18-PERCENT ENHANCEMENT—FOUR-STAGE PUMP ## ENGINE PERFORMANCE PARAMETERS | CHAMBER PRESSURE | 1916.6 | |------------------------|----------------| | VAC ENGINE THRUST | 250 50. | | TURBINE PRESSURE RATIO | 2.400 | | TOTAL ENGINE FLON RATE | 52.07 | | DEL. VAC. ISP | 480.1 | | THROAT AREA | 6.39 | | NOZZLE AREA RATIO | 1000.0 | | NOZZLE EXIT DIAMETER | 90.17 | | ENGINE MIXTURE RATIO | 6.00 | | ETA C* | 0.993 | | CHAMBER COOLANT DP | 593. | | CHAMBER COOLANT DT | 1073. | | NOZZLE/CHAMBER Q | 14715. | | _ | | | | | | _ | |-------|---|------|---|--|--|---| | ***** | • |
 | • | | | | | ********************** | | | | | | | |---|--------------|------------|-----------------------|--|--------------|--| | STATION B.P. INLET B.P. EXIT PUMP INLET 1ST STAGE EXIT JBV INLET JBV EXIT JBV EXIT JBV EXIT JBV EXIT TRO STAGE EXIT PUMP EXIT COOLANT INLET COOLANT INLET COOLANT EXIT TBV EXIT OZ TRB INLET OZ TRB EXIT OZ TRB INLET OZ TRB EXIT OZ TRB EXIT OZ TRB EXIT DZ TRB INLET STAD TRB INLET STAD TRB INLET HZ TRB DIFF STAT TRB DIFF OZ BST TRB IN UZ BST TRB DIFF OZ BST TRB DIFF OZ BST TRB DIFF OZ BST TRB DIFF DZ BST TRB DIFF DZ BST TRB DIFF HZ TANK PRESS GON HEAT EXCH IN MIXER COLD IN MIXER OUT FSOV INLET FSOV EXIT CHAMBER STATION | * FUEL | SYSTEM CO | NDITIONS . | | | | | STATION | PRESS | TEMP | FLOH | ENTHALPY
-107.5 | DENSITY | | | B.P. INLET | 18.6 | \$7.4 | 7.44 | -107.5 | 4.37 | | | B.P. EXIT | 100.9 | 38.5 | 7.44 | -103.0 | 4.39 | | | PURP INLET | 100.9 | 38.5 | 7.44 | -103.0 | 4.39 | | | 151 STAGE EXIT | 1335.6 | 53.1 | 7.44 | -33.3 | 4.50 | | | ZMU STAGE EXTI | 2588.7 | 67.3 | 7.44 | 36.3
36.3
36.3
173.5 | 4.59 | | | DA THEE! | 2537.2 | 67.8 | 3.72 | 36.3 | 4.56 | | | TOD STAGE FYIT | 4616 0 | 71.3 | 3.72 | 36.3 | 4.33
4.49 | | | PUMP EXIT | 6386 2 | 129.2 | 3.72 | 304.7 | 4.49 | | | COOLANT INLET | 6322.3 | 129.7 | 3.72 | 304.7 | 4.46 | | | COOLANT EXIT | 5729.3 | 1202.3 | 3.72 | 4260.4 | 0.80 | | | TBV INLET | 5672.0 | 1202.6 | 0.19 | 4260.4 | 0.79 | | | TBV EXIT | 2258.5 | 1226.0 | 0.19 | 4260.4
4260.4
4260.4 | 0.33 | | | OZ TRB INLET | 5672.0 | 1202.6 | 3.53 | 4260.4 | 0.70 | | | O2 TRB EXIT | 4905.6 | 1170.2 | 3.53 | 4130.1 | 0.71 | | | OZ TRB DIFF | 4864.4 | 1170.3 | 0.000 | 4130.1 | 0.71 | | | IST HE TRE INLET | 4767.1 | 1170.8 | 3.53 | 4130.1 | 0.69 | | | AND ME IMPE | 3374.5 | 1097.2 | 3.53 | 3836.6 | 0.54 | | | M2 TRB CALL | 2413.8 | 1023.3 | 3.53 | 3554.1 | 0.42 | | | M2 BET TOD IN | 2341.1 | 1025.7 | 3.55 | 4130.1
4130.1
4130.1
3836.6
3554.1
3554.1 | 0.41 | | | H2 BST TOR OUT | 2812.2 | 1023.7 | 3.53
T ET | 3544.5 | 0.41
0.40 | | | H2 BST TRR DIFF | 2307.2 | 1021.5 | 3.55
₹ 5₹ | 3544.5
8666 B | 0.40 | | | OZ BST TRB IN | 2284.1 | 1021.5 | 3.53 | 3544.5
3544.5 | 6.40 | | | OZ BST TRB OUT | 2270.6 | 1020.1 | 3.53 | 3539.3 | 0.40 | | | OZ BST TRB DIFF | 2269.8 | 1020.1 | 3.53 | 3539.3 | 0.40 | | | H2 TANK PRESS | 18.6 | 1046.5 | 0.0057 | 3575.4
3575.4 | 0.0033 | | | GOX HEAT EXCH IN | 2258.5 | 1030.5 | 3.71 | 3575.4 | 0.39 | | | GOX HEAT EXCH OUT | 2247.2 | 1029.8 | 3.71 | 3572.7 | 0.39 | | | MIXER HOT IN | 2247.2 | 1029.8 | 3.71 | 3572.7
3572.7 | 0.39 | | | MIXER COLD IN | 2156.6 | 71.3 | 3.72 | 36.3 | 4.33 | | | MIXER OUT | 2134.8 | 530.7 | 7.44 | 1802.0
1802.0 | 0.69 | | | FSOV INLET | 2134.8 | 530.7 | 7.44 | 1802.0 | 0.69 | | | LZOA EXII | 2081.5 | 530.9 | 7.44 | 1802.0
1802.0
1802.0 | 0.68 | | | CHAMBER INT | 2060.6 | 531.0 | 7.44 | 1802.0 | 0.67 | | | CHANDER | 1710.0 | | | | | | | STATION B.P. INLET B.P. EXIT PUMP INLET OZ TANK PRESS OSOV INLET OSOV EXIT OCV INLET OCV EXIT CHAMBER INJ CHAMBER | - OXY | EN SYSTEM | CONDITIONS | • | | | | STATION | PRESS | TEMP | FLOH | ENTHALPY | DENSITY | | | B.P. INLET | 16.0 | 162.7 | 44.7 | 61.9 | 70.99 | | | B.P. EXIT | 135.2 | 165.3 | 44.7 | 62.3 | 70.84 | | | PUPP INLET | 135.2 | 165.3 | 44.7 | 62.3 | 70.84 | | | PUMP EXIT | 3103.9 | 179.3 | 44.7 | 72 6 | 71.43 | | | OZ TANK PRESS | 16.0 | 400.0 | 0.076 | 204.7 | 0.12 | | | OZOA IMPEL | 3072.9 | 179.4 | 6.7 | 72.6 | 71.38 | | | OCV IMET | 2151.0 | 183.0 | 77.4 | 72.6 | 31.70 | | | OCV FREE | 2151 0 | 105.0 | 37.7 | 72.4 | 71.30 | | | CHAMBER INJ | 2129.5 | 163.1 | 44.6 | 72.6 | 49.92 | | | CHAMBER | 1916.6 | | | | • | | | | | | | | | | | | • | VALVE DAT | ra • | | | | | VALVE | DELTA P | APEA | FLON | % BYPASS | | | | JBV | 381. | 0.13 | 3.72 | 50.03 | | | | TBV | 3414. | 0.01 | 0.19 | 5.00 | | | | FSOV | 53. | 1.78 | 7.44 | | | | | OCA | 922. | 0.22 | 44.43 | | | | | | • | INJECTOR (| DATA . | | | | | INJECTOR | DELTA P | AREA | FLON | | | | | FUEL | 144. | 1.13 | 7.44 | | | | | FOX | 144.
213. | 0.55 | FLOH
7.44
44.63 | | | | | | | | | | | | TABLE A-12. — SPLIT EXPANDER—50-PERCENT BYPASS/18-PERCENT ENHANCEMENT—FOUR-STAGE PUMP (CONTINUED) | | | | RMANCE DATA . | | | | | |--|---|---------------
---|---|---------------|---------|---------| | | | | CHANCE DATA * | | | | | | ********** | | | ******** | | | | | | # H2 BOOST TUE | BINE . | | # H2 BOOST | | | | | | ********* | | | ****** | | | | | | EFFICIENCY (T/T) | | | EFFICIENCY | 0.765 | | | | | EFFICIENCY (T/S) | | | HORSEPOHER | 48. | | | | | SPEED (RPM) MEAN DIA (IN) | | | SPEED (RPM) | | | | | | EFF AREA (IN2) | | | S SPEED
HEAD (FT) | | | | | | U/C (ACTUAL) | | | HEAD (FT)
DIA. (IN) | 2705.
2.43 | | | | | MAK TIP SPEED | 468. | | TIP SPEED | 440. | | | | | STAGES | 1 | | VOL. FLOH | 761. | | | | | GAMMA | 1.39 | | HEAD COEF | 0.450 | | | | | PRESS RATIO (T/T) PRESS RATIO (T/S) | | | FLON COEF | 0.201 | | | | | HORSEPOHER | 48. | | | | | | | | EXIT MACH NUMBER | 0.06 | | | | | | | | SPECIFIC SPEED | 112.84 | | | | | | | | SPECIFIC DIAMETER | 0.76 | | | | | | | | ********** | | | ***** | | | | | | # H2 TURBINES | • | | # H2 PUHF | | | | | | | | | | | | | | | | | TURBINE 2 | | STAGE 1 | | | | | | | | EFF1C1FNcv | 0.734 | 0 744 | | | | EFFICIENCY (T/T)
EFFICIENCY (T/S) | 0.729 | 0.743 | HORSEPONER | 754. | 733. | 723. | 690. | | SPEED (RPM) | 125000. | 125000. | SPEED (RPM) | 754.
125000. | 125000. | 125000. | 125000. | | HORSEPOHER | 1467. | 1413. | SS SPEED | 11308. | | | | | MEAN DIA. (IN)
EFF AREA (IN2) | 2.66 | 2.66 | S SPEED | 1209. | 1200. | 613. | | | U/C (ACTUAL) | 0.20 | 0.27 | HEAD (FT)
DIA. (IN) | 37802. | 37681. | 62112. | 59999. | | MAK TIP SPEED | 1513. | 1528. | TIP SPEED | 2.95
1608. | 2.95
1608. | | | | STAGES | 1 | 1 | VOI ELOU | 743. | 728. | 372. | | | GAPPIA | 1.39 | 1.39 | HEAD COEF | 0.495 | 0.494 | 0.528 | 0.510 | | PRESS RATIO (T/T) | | 1.41 | FLON COEF | 0.123 | | | | | PRESS RATIO (T/S) EXIT HACH NUMBER | | 1.45 | DIAMETER RATIO | 0.428 | | | | | SPECIFIC SPEED | | | BEARING DN
SHAFT DIAMETER | 3.00E • 06 | | | | | | | | | | | | | | SPECIFIC DIAMETER | | 28.05
1.91 | Store DiWHELEK | 24.00 | | | | | SPECIFIC DIAMETER | 2.20 | | SIMPL DIMPLEK | 24.00 | | | | | SPECIFIC DIAMETER | 2.20 | | ******** | | | | | | SPECIFIC DIAMETER | 2.20

BINE * | | #4#################################### | une = | | | | | SPECIFIC DIAMETER * 02 800ST TUR *********************************** | 2.20
#####
BINE #
######
0.868 | 1.91 | ******** | unann
UMP = | | | | | SPECIFIC DIAMETER ********************************** | 2.20

BINE *

0.868
0.804 | 1.91 | # 02 BOOST P
02 BOOST P
#################################### | #####
UMP #
#####
0.764
26. | | | | | * 02 BOOST TUR EFFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPM) | 2.20 ****** BINE * ***** 0.868 0.804 11043. | 1.91 | " 02 BOOST P "" | 0.764
26. | | | | | SPECIFIC DIAMETER * 02 800ST TUR * 02 800ST TUR *********************************** | 2.20 *********************************** | 1.91 | " 02 BOOST P """ EFFICIENCY HORSEPOMER SPEED (RPM) S SPEED | UMP # ##### 0.764 26. 11043. 5026. | | | | | * 02 BOOST TUR EFFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPM) | 2.20 ******* ****** ****** 0.868 0.804 11043. 5.83 2.23 | 1.91 | " 02 BOOST P """ EFFICIENCY HORSEPOMER SPEED (RPM) S SPEED | UMP # ##### 0.764 26. 11043. 5026. | | | | | SPECIFIC DIAMETER OZ BOOST TUR EFFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPH) MEAN DIA (IN) EFF AREA (IN2) | 2.20 ******* ****** ****** 0.868 0.804 11043. 5.83 2.23 | 1.91 | " 02 BOOST P "WHITE TO THE | 0.764
26.
11043.
3026.
242.
2.73 | | | | | SPECIFIC DIAMETER * 02 BOOST TUR * 02 BOOST TUR *********************************** | 2.20 *********************************** | 1.91 | # 02 BOOST P #################################### | UMP # ##### 0.764 26. 11043. 5026. | | | | | * 02 BOOST TUR * 02 BOOST TUR * 02 BOOST TUR * EFFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPM) MEAN DIA (IN) MEAN DIA (IN) MEFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA | 2.20 *********************************** | 1.91 | " 02 BOOST P """""""""""""""""""""""""""""""""""" | 0.764
26.
11043.
3026.
242.
2.73
132.
283.
0.450 | | | | | * 02 BOOST TUR * 02 BOOST TUR EFFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPM) MEAN DIA (IN) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) | 2.20 *********************************** | 1.91 | # 02 BOOST P #################################### | 0.764
26.
11043.
3026.
242.
2.73
132.
283. | | | | | * 02 BOOST TUR * 02 BOOST TUR * 02 BOOST TUR * EFFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPM) MEAN DIA (IN) MEAN DIA (IN) MEFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA | 2.20 *********************************** | 1.91 | " 02 BOOST P """""""""""""""""""""""""""""""""""" | 0.764
26.
11043.
3026.
242.
2.73
132.
283.
0.450 | | | | | * 02 BOOST TUR * 02 BOOST TUR * 02 BOOST TUR * FFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPM) MEAN DIA (IN2) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/S) HORSEPOMER EXIT HACH NUMBER | 2.20 *********************************** | 1.91 | " 02 BOOST P """""""""""""""""""""""""""""""""""" | 0.764
26.
11043.
3026.
242.
2.73
132.
283.
0.450 | | | | | SPECIFIC DIAMETER " 02 BOOST TUR " 12 BOOST TUR " 14 CONTROLL (T/T) SPEED (RPH) MEAN DIA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/S) HORSEPOWER EXIT MACH NUMBER SPECIFIC SPEED | 2.20 *********************************** | 1.91 | " 02 BOOST P """""""""""""""""""""""""""""""""""" | 0.764
26.
11043.
3026.
242.
2.73
132.
283.
0.450 | | | | | * 02 BOOST TUR * 02 BOOST TUR * 02 BOOST TUR * FFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPM) MEAN DIA (IN2) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/S) HORSEPOMER EXIT HACH NUMBER | 2.20 *********************************** | 1.91 | " 02 BOOST P """""""""""""""""""""""""""""""""""" | 0.764
26.
11043.
3026.
242.
2.73
132.
283.
0.450 | | | | | SPECIFIC DIAMETER " 02 BOOST TUR " 12 BOOST TUR " 14 CONTROLL (T/T) SPEED (RPH) MEAN DIA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/S) HORSEPOWER EXIT MACH NUMBER SPECIFIC SPEED | 2.20 *********************************** | 1.91 | " 02 BOOST P """""""""""""""""""""""""""""""""""" | 0.764
26.
11043.
3024.
242.
2.73
132.
283.
0.450
0.200 | | | | | SPECIFIC DIAMETER OZ BOOST TUR EFFICIENCY (T/T) EFFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPH) MEAN DIA (IN) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/T) HORSEPOMER EXIT MACH NUMBER SPECIFIC SPEED SPECIFIC SPEED SPECIFIC DIAMETER OZ TURBINE ** | 2.20 *********************************** | 1.91 | " 02 BOOST P """""""""""""""""""""""""""""""""""" | UMP = 26.
11043.
3026.
242.
2.73
132.
283.
0.450 | | | | | SPECIFIC DIAMETER * 02 BOOST TUR *********************************** | 2.20 *********************************** | 1.91 | " 02 BOOST P *********************************** | 0.764
26.
11043.
3026.
242.
2.73
132.
283.
0.450
0.200 | | | | | SPECIFIC DIAMETER * 02 BOOST TUR * 02 BOOST TUR * FFICIENCY (T/T) SPEED (RPM) MEAN DIA (IN) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/T) PRESS RATIO (T/S) HORSEPOMER EXIT HACH NUMBER SPECIFIC SPEED SPECIFIC DIAMETER ********************************** | 2.20 *********************************** | 1.91 | " 02 BOOST P """""""""""""""""""""""""""""""""""" | UMP = | | | | | SPECIFIC DIAMETER OZ BOOST TUR EFFICIENCY (T/T) EFFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPH) MEAN DIA (IN) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/T) HORSEPOMER EXIT MACH NUMBER
SPECIFIC SPEED SP | 2.20 *********************************** | 1.91 | # 02 BOOST P #################################### | 0.744
652. | | | | | SPECIFIC DIAMETER * 02 BOOST TUR * 02 BOOST TUR * FFICIENCY (T/T) SPEED (RPM) MEAN DIA (IN) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/T) PRESS RATIO (T/S) HORSEPOMER EXIT HACH NUMBER SPECIFIC SPEED SPECIFIC DIAMETER ********************************** | 2.20 *********************************** | 1.91 | " 02 BOOST P """""""""""""""""""""""""""""""""""" | 0.744
652. | | | | | SPECIFIC DIAMETER OZ BOOST TUR EFFICIENCY (T/T) EFFICIENCY (T/T) EFFICIENCY (T/T) SPEED (RPH) MEAN DIA (IN) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/T) HORSEPOMER EXIT HACH NUMBER SPECIFIC SPEED SPECIFIC SPEED SPECIFIC SPEED SPECIFIC SPEED EFFICIENCY (T/T) | 2.20 *********************************** | 1.91 | # 02 BOOST P #################################### | 0.764
26.
11043.
3026.
242.
2.73
132.
283.
0.450
0.200 | | | | | SPECIFIC DIAMETER O2 BOOST TUR EFFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPM) MEAN DIA (IN) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/S) HORSEPOMER EXIT MACH NUMBER SPECIFIC SPEED SPECIFIC DIAMETER O2 TURBINE | 2.20 *********************************** | 1.91 | # 02 BOOST P #################################### | 0.746
652.70496.2137,5983. | | | | | SPECIFIC DIAMETER * 02 BOOST TUR * 02 BOOST TUR * 02 FFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPM) MEAN DIA (IN2) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) SPECIFIC SPEED SPECIFIC SPEED SPECIFIC SPEED ********************************** | 2.20 *********************************** | 1.91 | " 02 BOOST P """""""""""""""""""""""""""""""""""" | 0.764
26.
11043.
3024.
242.
2.73
132.
283.
0.450
0.200 | | | | | SPECIFIC DIAMETER O2 BOOST TUR EFFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPM) MEAN DIA (IN) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/S) HORSEPOMER EXIT MACH NUMBER SPECIFIC SPEED SPECIFIC DIAMETER O2 TURBINE | 2.20 *********************************** | 1.91 | # 02 BOOST P #################################### | UMP = | | | | | SPECIFIC DIAMETER OZ BOOST TUR SEFICIENCY (T/T) EFFICIENCY (T/T) EFFICIENCY (T/T) EFFICIENCY (T/T) SPEED (RPH) MEAN DIA (IN) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/T) HORSEPOMER EXIT HACH NUMBER SPECIFIC SPEED SPECIFIC DIAMETER FFICIENCY (T/T) EFFICIENCY EFFIC | 2.20 *********************************** | 1.91 | " 02 BOOST P """""""""""""""""""""""""""""""""""" | 0.764
26.
11043.
3024.
242.
2.73
132.
283.
0.450
0.200 | | | | | SPECIFIC DIAMETER * 02 BOOST TUR * 02 BOOST TUR * FFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPM) MEAN DIA (IN) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) SPECIFIC SPEED SPECIFIC SPEED SPECIFIC (T/S) HORSEPOMER MEAN DIA (IN) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) | 2.20 *********************************** | 1.91 | # 02 BOOST P #################################### | | | | | | SPECIFIC DIAMETER OZ BOOST TUR SEFFICIENCY (T/T) EFFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPH) MEAN DIA (IN) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/T) HORSEPOMER EXIT MACH NUMBER SPECIFIC SPEED SPECIFIC SPEED SPECIFIC SPECIF | 2.20 *********************************** | 1.91 | # 02 BOOST P #################################### | 0.746
1043.
3026.
242.
2.73
132.
283.
0.450
0.200
0.746
652.
70496.
23430.
1737.
5983.
2.17
668.
281.
0.451 | | | | | SPECIFIC DIAMETER O2 BOOST TUR SPECIENCY (T/T) EFFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPM) MEAN DIA (IN) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/S) HORSEPOWER EXIT MACH NUMBER SPECIFIC SPEED SPECIFIC DIAMETER O2 TURBINE = SPECIFICIENCY (T/S) SPEED (RPM) HORSEPOWER EFFICIENCY (T/S) SPEED (RPM) HORSEPOWER WANTIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/T) PRESS RATIO (T/T) PRESS RATIO (T/T) PRESS RATIO (T/S) EXIT MACH NUMBER | 2.20 *********************************** | 1.91 | # 02 BOOST P #################################### | 0.746
1045.
26.
11043.
3026.
242.
2.73
132.
283.
0.450
0.200 | | | | | SPECIFIC DIAMETER OZ BOOST TUR SEFFICIENCY (T/T) EFFICIENCY (T/T) EFFICIENCY (T/S) SPEED (RPH) MEAN DIA (IN) EFF AREA (IN2) U/C (ACTUAL) MAX TIP SPEED STAGES GAMMA PRESS RATIO (T/T) PRESS RATIO (T/T) HORSEPOMER EXIT MACH NUMBER SPECIFIC SPEED SPECIFIC SPEED SPECIFIC SPECIF | 2.20 *********************************** | 1.91 | # 02 BOOST P #################################### | 0.746
11043.
3026.
242.
2.73
132.
283.
0.450
0.200
0.746
652.
70496.
23430.
1737.
5983.
2.17
668.
281.
0.451
0.150 | | | | # TABLE A-12. — SPLIT EXPANDER—50-PERCENT BYPASS/18-PERCENT ENHANCEMENT—FOUR-STAGE PUMP (CONTINUED) - CHAMBER & NOZZLE HEAT TRANSFER - #### ** CHAMBER DESIGN ** | CHAMBER MATL/TYPE | COPPER/TUBULAR | |------------------------------|----------------| | HDA (LEM/SEC). CHAMBER FLON | 3.72 | | DPIN (PSID). INLET DELTA P | 41.26 | | DP (PSID), CHAMBER DELTA | 341.19 | | DPEX (PSID). EXIT DELTA P | 127.02 | | DPT (PSID). TOTAL DELTA P | 509.47 | | QTOT (BTU/S). HEAT TRANSFER | 10904.99 | | DTCH (R). DELTA TEMPERATURE | 780.57 | | UTTM. ULTIMATE TEMP HARGIN | 100.51 | | PRYS. MAX STRESS RATIO | 63.03 | | THOT. MAX HOT HALL TEMPERATE | RE 1655.64 | | UTTS. THROAT MAX TEMPERATURE | 938.93 | | ASP. ASPECT RATIO | 1.50 | | ZI (IN). CHAMBER LENGTH | 15.50 | | ARI. CONTRACTION RATIO | 2.40 | | TH. NUMBER OF TUBES | 120.00 | # TABLE A-13. — SPLIT EXPANDER—50-PERCENT BYPASS/30-PERCENT ENHANCEMENT—FOUR-STAGE PUMP ## ENGINE PERFORMANCE PARAMETERS | CHAMBER PRESSURE | 2161.7 | |------------------------|--------| | VAC ENGINE THRUST | 25000. | | TURBINE PHESSURE RATIO | 2.300 | | TOTAL ENGINE FLOW RATE | 52.07 | | DEL. VAC. ISP | 480.1 | | THROAT AREA | 5.67 | | NOZZLE AREA RATIO | 1000.0 | | NOZZLE EXIT DIAMETER | 84.94 | | ENGINE MIXTURE RATIO | 6.00 | | ETA C. | 0.993 | | CHAMBER COOLANT DP | 1017. | | CHAMBER COOLANT DT | 1370. | | NOZZLE/CHAMBER Q | 18631 | | STATION B.P. INLET B.P. EXIT PUMP INLET 1ST STAGE EXIT 2ND STAGE EXIT JBV INLET JBV EXIT GROUNT INLET COOLANT INLET COOLANT INLET COOLANT EXIT TBV EXIT CO TRB INLET CO TRB INLET CO TRB INLET TBV EXIT CO TRB INLET TBV EXIT CO TRB INLET TBV EXIT CO TRB INLET TBV EXIT CO TRB INLET CO TRB INLET CO TRB INLET CO TRB INLET CO TRB EXIT CO TRB INLET CO TRB INLET CO TRB TINLET CO TRB TINLET CO TRB TINLET CO TRB TINLET CO TRB TRB INLET CO TRB TRB IN CO TRB TRB OUT TRB TRB OUT TRB TRB OUT TRB TRB TRB OUT TRB TRB TRB OUT TRB | " FUEL | SYSTEM CO | MOITIONS . | | | | | |--|-------------------------|--------------|--------------|--|--------------|--|--| | STATION | PRESS | TEMP | FLOH | ENTHALPY | DENSITY | | | | B.P. INLET | 10.6 | 37.4 | 7.44 | -107.5 | 4.37 | | | | B.P. EXIT | 100.7 | 30.5 | 7.44 | -103.0 | 4.39 | | | | TORP INCE! | 100.7 | 38.5 | 7.44 | -103.0 | 4.39 | | | | 2MD STAGE EXIT | 1501.9 | 55.6 | 7.44 | -22.7 | 4.50 | | | | JBV INLET | 2920.1 | 72.0 | 7.44 | 57.3 | 4.58 | | | | JBV EXIT | 2432.4 | 74.4 | 3.72 | 57.3
57.3 | 4.55
4.30 | | | | SRD STAGE EXIT | 5143.2 | 112.1 | 3.72 | 224.1 | 4.45 | | | | PUMP EXIT | 7281.6 | 147.2 | 3.72 | \$82.2 | 4.44 | | | | COOLANT INLET | 7208.8 | 147.7 | 3.72 | 382.2 | 4.42 | | | | COOLANT EXIT | 6191.4 | 1518.0 | 3.72 | 5390.6 | 0.69 | | | | TBV INLET | 6129.5 | 1518.4 | 0.19 | 5390.6 | 0.69 | | | | OS TOR INET | 2546.4 | 1543.4 | 0.19 | 5390.6 | 0.30 | | | | OZ TOB EVIT | 6127.5 | 1518.4 | 3.53 | 5390.6 | 0.69 | | | | OZ TRB DIFF | 5378.6 | 1481./ | 3.55 | 5390.6
5242.6
5242.6 | 0.62 | | | | 1ST H2 TRR INLET | 5225.1 | 1402.0 | V. UUU | 5242.6
5242.6 | 0.62 | | | | 2ND HZ TRB INLET | 3815.4 | 1397.8 | 3.33
1 Et | 4904.9 | 0.61 | | | | HZ TRB EXIT | 2733.0 | 1308.6 | 3.53 | 4562.9 | 0.48
0.37 | | | | HZ TRB DIFFUSER | 2651.3 | 1309.2 | 3.53 | 4562.9 | 0.36 | | | | H2 BST TRB IN | 2624.8 | 1309. | 3.53 | 4562.9 | 0.36 | | | | H2 BST TRB OUT | 2602.6 | 1306.8 | 3.53 | 4553.4 | 0.36 | | | | HZ BST TRB DIFF | 2597.7 | 1306.9 | 3.53 | 4553.4
4553.4
4548.2 | 0.35 | | | | OZ BST TRB IN | 2571.7 | 1307.1 | 3.53 | 4553.4 | 0.35 | | | | OZ BST TRB OUT | 2559.9 | 1305.7 | 3.55 | 4548.2 | 0.35 | | | | H2 TANK PRESS | 4337.2 | 1305.7 | 3.53 | 4548.2
4590.4 | 0.35 | | | | GOX HEAT EXCH IN | 2544.4 | 1337.1 | U.UU45 | 4590.4 | 0.0026 | | | | GOX HEAT EXCH OUT | 2533.6 | 1317.1 | 3.72 | 4590.4
4587.7 | 0.35
0.34 | | | | MIXER HOT IN | 2533.6 | 1317.1 | \$.72 | 4587.7 | | | | | MIXER COLD IN | 2432.4 | 76.4 | 3.72 | 4587.7
57.3
2320.3
2320.3
2320.3 | 4.30 | | | | MIXER OUT | 2407.0 | 672.9 | 7.44 | 2320.3 | 0.62 | | | | FSOV INLET | 2407.0 | 672.9 | 7.44 | 2320.3 | 0.62 | | | | CHAMBED THE | 2346.8 | 673.2 | 7.44 | 2320.3 | 0.61 | | | | CHAMBER INJ | 2323.3 | 673.4 | 7.44 | 2320.3 | 0.60 | | | | G A IPCA | 2161.7 | | | | | | | | • | • OXYG | EN SYSTEM |
CONDITIONS | • | | | | | STATION | PRESS | TEMP | FLOH | ENTHALPY | DENSITY | | | | B.P. INLET | 16.0 | 162.7 | 44.7 | 61.9 | 70.99 | | | | BIND INDEX | 135.2 | 165.3 | 44.7 | 62.3 | 70.84 | | | | PIMP FYIT | 135.2 | 165.3 | 44.7 | 62.3 | 70.84 | | | | OZ TANK PRESS | 3500.6 | 400 A | 0.074 | 74.0 | 71.48 | | | | OSOV INLET | 3465.8 | 181.3 | 6.7 | 204.7 | 0.12 | | | | OSOV EXIT | 2426.0 | 185.5 | 6.7 | 74.0 | 69.85 | | | | OCV INLET | 3445.8 | 181.5 | \$7.9 | 74.0 | 71.43 | | | | OCV EXIT | 2426.0 | 185.5 | 37.9 | 74.0 | 69.85 | | | | CHAMBER INJ | 2401.8 | 105.6 | 44.6 | 74.0 | 69.81 | | | | CHARRER | 2161.7 | | | | | | | | STATION PRESS TEMP FLOM ENTHALPY DENSITY B.P. IMLET 16.0 162.7 44.7 61.9 70.99 B.P. EXIT 135.2 165.3 44.7 62.3 70.84 PUMP INLET 135.2 165.3 44.7 62.3 70.86 PUMP EXIT 3500.8 181.1 44.7 74.0 71.48 02 TANK PRESS 16.0 400.0 0.076 204.7 0.12 OSOV INLET 3465.8 181.3 6.7 74.0 71.43 OSOV SINT 2426.0 185.5 6.7 74.0 71.43 OCV INLET 3465.8 181.3 57.9 74.0 71.43 OCV INLET 3465.8 181.3 57.9 74.0 71.43 OCV EXIT 2426.0 185.5 37.9 74.0 69.85 CHAMBER INJ 2401.8 185.6 44.6 74.0 69.81 CHAMBER 1NJ 2401.8 185.6 44.6 74.0 69.81 | | | | | | | | | VALVE | DELTA P | AREA | FLOH | % BYPASS | | | | | 78A | 429. | 0.13 | 3.72 | 50.02 | | | | | TBV | 3583. | 9.01 | 0.19 | 5.00 | | | | | FSOV | 60. | 1.77 | 7.44 | | | | | | OCA | 1040. | 0.21 | 44.63 | | | | | | | • 1 | NUCCTOR D | ATA - | | | | | | INJECTOR | DELTA P | AREA | FLON | | | | | | FUEL | DELTA P
162.
240. | 1.13 | 7.44 | | | | | | LOX | 240. | 1.13
0.52 | 44.63 | | | | | | | | | | | | | | TABLE A-13. — SPLIT EXPANDER—50-PERCENT BYPASS/30-PERCENT ENHANCEMENT—FOUR-STAGE PUMP (CONTINUED) | " TURBOMACHINERY PERFO | | | | | | |--|---|---|-----------|---------|---------| | ****************** | ******* | | | | | | * H2 BOOST TURBINE * | • H2 BOOST | | | | | | ************* | ******** | | | | | | EFFICIENCY (T/T) 0.871 | EFF1CIENCY | 0.765 | | | | | EFFICIENCY (T/S) 0.673 | HORSEPOHER | 48. | | | | | SPEED (RPM) 41324. | SPEED (RPM) | 41524. | | | | | MEAN DIA (IN) 2.12 | S SPEED | 3047. | | | | | EFF AREA (IN2) 1.84 | HEAD (FT)
DIA. (IN) | 2696. | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 474. | | | | | | | MAX TIP SPEED 474. STAGES 1 | TIP SPEED
VOL. FLOW | 439. | | | | | GAMMA 1.41 | HEAD COEF | 761.
0.450 | | | | | PRESS RATIO (T/T) 1.01 | FLON COEF | 0.201 | | | | | PRESS RATIO (T/S) 1.01 | · com ooc. | 0.201 | | | | | HORSEPOHER 48. | | | | | | | EXIT MACH NUMBER 0.06 | | | | | | | SPECIFIC SPEED 118.14 | | | | | | | SPECIFIC DIAMETER 0.73 | | | | | | | ************ | | | | | | | " H2 TURBINES " | 90000000 | - | | | | | ************************************** | = H2 PUH | | | | | | TURBINE 1 TURBINE 2 | | | STAGE 2 | STAGE E | STARF 4 | | ******** | | | ********* | | | | EFFICIENCY (T/T) 0.770 0.781 | EFFICIENCY | 0.723 | | | | | EFFICIENCY (T/S) 0.699 0.701 | HORSEPOHER | 846. | 843. | 877. | 833. | | SPEED (RPM) 125000. 125000. | SPEED (RPM) | 125000. | 125000. | 125000. | 125000. | | HORSEPONER 1689. 1710. | SS SPEED | 11332. | | | | | HEAN DIA. (IN) 2.68 2.68 | S SPEED | 1099. | | | | | EFF AREA (1H2) 0.20 0.27 | HEAD (FT) | 45180. | 44930. | | | | U/C (ACTUAL) 0.355 0.35
MAX TIP SPEED 1527. 1561. | DIA. (IN) | 3.10 | | | | | STAGES 1 1 | TIP SPEED | 1693. | | | | | GAPRIA 1.41 1.41 | VOL. FLOM
HEAD COEF | 743.
0.507 | 729. | | | | PRESS RATIO (T/T) 1.37 1.40 | FLOW COEF | 0.117 | 0.504 | 0.532 | 0.511 | | PRESS RATIO (T/S) 1.42 1.45 | DIAMETER RATIO | | | | | | EXIT MACH HUMBER 0.19 0.21 | BEARING DH | 3.00E+06 | | | | | | SHAFT DIAMETER | 24.00 | | | | | SPECIFIC DIAMETER 2.18 1.92 | | | | | | | | _ | | | | | | * 02 BOOST TURBINE * | ******** | | | | | | ananananananananan
. ot boosi inkbist . | - 02 BOOST P | | | | | | EFFICIENCY (T/T) 0.870 | EFFICIENCY | | | | | | EFFICIENCY (T/S) 0.801 | HORSEPOHER | 26. | | | | | SPEED (RPH) 11044. | SPEED (RPH) | | | | | | MEAN DIA (IN) 5.83 | | | | | | | | S SPEED | 3026. | | | | | EFF AREA (IN2) 2.54 | | 3026. | | | | | U/C (ACTUAL) 0.553 | HEAD (FT)
DIA. (IN) | 3026.
242.
2.73 | | | | | U/C (ACTUAL) 0.553
MAX TIP SPEED 304. | HEAD (FT)
DIA. (IN)
TIP SPEED | 3026.
242.
2.73
132. | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES I | HEAD (FT)
DIA. (IN)
TIP SPEED
VOL. FLOM | \$026.
242.
2.78
132.
283. | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 | HEAD (FT)
DIA. (IN)
TIP SPEED
VOL. FLOH
HEAD COEF | \$026.
242.
2.73
132.
283.
0.450 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES I | HEAD (FT)
DIA. (IN)
TIP SPEED
VOL. FLOM | \$026.
242.
2.78
132.
283. | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 | HEAD (FT)
DIA. (IN)
TIP SPEED
VOL. FLOH
HEAD COEF | \$026.
242.
2.73
132.
283.
0.450 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 HORSEPONER 26. EXIT MACH NUMBER 0.02 | HEAD (FT)
DIA. (IN)
TIP SPEED
VOL. FLOH
HEAD COEF | \$026.
242.
2.73
132.
283.
0.450 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 MORSEPOMER 26. EXIT MACH NUMBER 0.02 SPECIFIC SPEED 57.47 | HEAD (FT)
DIA. (IN)
TIP SPEED
VOL. FLOH
HEAD COEF | \$026.
242.
2.73
132.
283.
0.450 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 HORSEPONER 26. EXIT MACH NUMBER 0.02 | HEAD (FT)
DIA. (IN)
TIP SPEED
VOL. FLOH
HEAD COEF | \$026.
242.
2.73
132.
283.
0.450 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 MORSEPONER 26. EXIT MACH NUMBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 | MEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM MEAD COEF FLOM COEF | 3026.
242.
2.73
132.
283.
0.450
0.200 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 MORSEPONER 26. EXIT MACH NUMBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 | HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF | 3026.
242.
247.
132.
283.
0.450
0.200 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 MORSEPOMER 26. EXIT MACH NUMBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 | HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF #PROFESSED ********************************** | 3026.
242.
2.73
132.
283.
0.450
0.200 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 HORSEPONER 26. EXIT MACH NUMBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 | MEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM MEAD COEF FLOM COEF ################################### | \$026.
242.
2.73
132.
283.
0.450
0.200 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 MORSEPOMER 26. EXIT MACH NUMBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 | HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF #PROFESSED ********************************** | 3026.
242.
2.73
132.
283.
0.450
0.200 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S)
1.01 HORSEPONER 24. EXIT MACH NUMBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 *********************************** | MEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM MEAD COEF FLOM COEF | 3026.
242.
243.
132.
283.
0.450
0.200 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 MORSEPONER 26. EXIT MACH NUMBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 *********************************** | HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF ################################### | 3026.
242.
242.
273
132.
283.
0.450
0.200 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 HORSEPONER 26. EXIT MACH NUMBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 *********************************** | HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF ################################### | 3026.
242.
243.
132.
283.
0.450
0.200 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 MORSEPOMER 26. EXIT MACH MURBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 *********************************** | HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF # 02 PUMP ################################### | 3026.
242.
273
132.
283.
0.450
0.200 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 MORSEPOMER 26. EXIT MACH NUMBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 *********************************** | MEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM MEAD COEF FLOM COEF ################################### | 3026.
242.
242.
273
132.
283.
0.450
0.200 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 MORSEPONER 26. EXIT MACH NUMBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 *********************************** | HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM MEAD COEF FLOM COEF "PRINCED OF THE TOTAL | 3026.
242.
273
132.
283.
0.450
0.200 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 MORSEPOMER 26. EXIT MACH MURBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 *********************************** | HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF ################################### | 3026.
242.
273
132.
283.
0.450
0.200 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 MORSEPOMER 26. EXIT MACH MURBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 """"""""""""""""""""""""""""""""""" | HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM MEAD COEF FLOM COEF "PRINCED OF THE TOTAL | 3026.
242.
273
132.
283.
0.450
0.200 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 HORSEPONER 26. EXIT MACH NUMBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 *********************************** | HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF """"""""""""""""""""""""""""""""""" | 3026.
242.
242.
283.
0.450
0.200
0.200 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 MORSEPOMER 26. EXIT MACH MURBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 *********************************** | HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF FLOM COEF ################################### | 3026.
242.
242.
273
132.
283.
0.450
0.200
0.200
0.745
740.
73452.
24472.
1652.
6777.
2.19
704.
281.
0.440
0.146
0.677 | | | | | U/C (ACTUAL) 0.553 MAX TIP SPEED 304. STAGES 1 GAMMA 1.41 PRESS RATIO (T/T) 1.00 PRESS RATIO (T/S) 1.01 MORSEPOMER 26. EXIT MACH NUMBER 0.02 SPECIFIC SPEED 57.47 SPECIFIC SPEED 57.47 SPECIFIC DIAMETER 1.42 *********************************** | HEAD (FT) DIA. (IN) TIP SPEED VOL. FLOM HEAD COEF FLOM COEF ################################### | 0.745
740.
736.
745.
0.450
0.200 | | | | | Report Documentation Page | | | | | | |--|--------------------------------------|---|--------------|--|--| | 1. Report No. | 2. Government Accession No. | 3. Recipient's Catalog No | | | | | NASA CR-187206 | | | | | | | 4. Title and Subtitle | | 5. Report Date | | | | | TUBULAR COPPER THRUST CHAMB | ER DESIGN STUDY | May 1992 | | | | | Final Report | | 6. Performing Organizatio | n Code | | | | 7. Author(s) | | 8. Performing Organization | n Report No. | | | | A.I. Masters, D.E. Galler, et. al. | | FR-21385 | | | | | • | | 10. Work Unit No. | | | | | | | 593-12-21 | | | | | 9. Performing Organization Name and Address | | 11. Contract or Grant No. | | | | | Pratt & Whitney | | NAS3-23858 | | | | | P.O. Box 109600
West Palm Beach, FL 33410-9600 | | 13. Type of Report and Po
Final Report
Oct. 1989 - June | | | | | 12. Sponsoring Agency Name and Address | | 14. Sponsoring Agency Co | ode | | | | National Aeronautics and Space Admin
Lewis Research Center
21000 Brookpark Road
Cleveland, OH 44135-3191 | istration | | | | | | 15. Supplementary Notes | | | | | | | Task Order Manager: John Kazaroff | | | | | | | 16. Abstract The use of copper tubular thrust chambers is particularly important in a high-performance expander cycle space engine. High performance requires high combustion chamber pressure. Expander cycle engines are limited in chamber pressure by the amount of regenerative heat available to drive the turbomachinery. Tubular chambers have more surface area than flat wall chambers (milled-channel construction), and this extra surface area provides enhanced heat transfer for additional energy to power the cycle. The Tubular Copper Thrust Chamber Design Study was divided into two primary technical activities: (1) a Thermal Analysis and Sensitivity Study and (2) a Preliminary Design of a selected thrust chamber configuration. The thermal analysis consisted of a statistical optimization to determine the optimum tube geometry, tube booking, thrust chamber geometry, and cooling routing to achieve the maximum upper limit chamber pressure for a 25,000-pound thrust engine. Two cycle types, a split expander cycle and full expander cycle with a regenerator, were considered. The goal of the preliminary design was to define a tubular thrust chamber that would demonstrate the inherent advantages of copper tube construction in full-scale hardware. The Advanced Expander Test Bed (AETB) was selected as the most appropriate vehicle for the demonstration. The AETB is being designed with a 25-percent uprated design point relative to its normal operating point. Tine design point is 25,000 lb thrust at 1500 psia chamber pressure, and the normal operating point is 20,000 lb thrust at 1500 psia chamber pressure, and the normal operating point is 20,000 lb thrust at 1200 psia. The thrust chamber has a contraction ratio of 3 to 1 and a conical exhaust nozzle expanding to an area ratio of 2 to 1. A heat transfer enhancement of 18 percent is predicted to increase achievable chamber pressure to 1755 psia (or 11 percent) for the AETB with its current three-stage fuel pump configuration. The preliminary design effort produced a layout drawi | | | | | | | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statement | | | | | Rocket Engine Thrust Chamber Copper Tubes Electroformed Jacket AETB | | General Release | | | | | 19. Security Classif. (of this report) | 20. Security Classif, (of this page) | 21. No. of Pages | 22. Price* | | | | Linclassified | Linclassified | 103 | | | |